

OTTERBEIN • COLLEGE
TOWERS

Fall, 1997

**All along our country roads,
old barns like this one in Northern Delaware
County are falling down. As our urban centers
press outward, more and more farmland is
converted for development. Should we be
concerned? Allen Prindle, associate professor of
Economics, is busy looking for answers.**

1997 Honor Roll of Donors Inside

*Oh beautiful, for spacious skies
for amber waves of grain
for purple mountain majesties
above the fruited plain*

*When you hear the sweet refrains of
“America, the Beautiful,” you feel
something rouse inside you. It’s not
about patriotism or government, not
about national boundaries, certainly
not about politics. It’s about land—
this beautiful land in which we live.*

~ page 18

Now It's Easy to Get Extra Credit at Otterbein!

Otterbein College Offers the MBNA® Platinum Plus Visa® Credit Card

Otterbein College, in conjunction with MBNA America® Bank, is offering alumni and members of the Otterbein Community the opportunity to apply for the MBNA Platinum Plus Visa® credit card. Each time an account is opened and each time the credit card is used to make a purchase, MBNA America will make a contribution to Otterbein College to help support its activities.

A picture of Towers Hall and the College logo appear on the face of the credit card to identify the cardholders' affinity to Otterbein College. The MBNA Platinum Plus card provides added bonuses like a free Year-End Summary of Charges that provides you with an accurate recap of your purchase activity by date and category of spending.

For further information about the terms associated with the Otterbein College Visa Card, call Greg Johnson, Office of Alumni Relations, at 614-823-1956.

Call Greg Johnson at 614-823-1956 for more information

C O N T E N T S

Preserving the Land • page 18

Dr. Allen Prindle, associate professor of Economics, is very involved in studying farmland use and the phenomenon known as "Suburban Sprawl." He offers an enlightened look at some alarming trends in land usage.

The Great Potty Protest • page 22

When the government is going to take your land for a sewage treatment plant, you may

need drastic measures. Paul Rein-er '68, defended his Acorn Farms business by lining the road with toi-lets. Soon, it was on national TV and talked about on radio shows all across America.

PRESIDENT OF THE COLLEGE

C. Brent DeVore H'86

VICE PRESIDENT FOR INSTITUTIONAL ADVANCEMENT

Rick Dorman

DIRECTOR OF ALUMNI RELATIONS

Greg Johnson

EXECUTIVE DIRECTOR OF COLLEGE RELATIONS

Patricia Kessler

EXECUTIVE DIRECTOR OF DEVELOPMENT

Jack Pietila '62

EDITOR/DESIGNER

Roger Routson

COORDINATOR OF NEWS INFORMATION

Patti Kennedy

PHOTOGRAPHER

Edward P. Syguda

Friends of the Library Formed • page 16

Coinciding with the 25th anniversary of Courtright Memorial Library, a

group has formed for the benefit of the library. Also, many changes have been made recently to Courtright.

Kinderchor Does Europe • page 24

The children's choir, under the direction of Amy Chivington '69, assistant professor of Music, traveled to Salzburg, Vienna and Prague this past summer to woo audiences in some remarkable settings.

Alumni Award Winners • page 38

Check out the awards from this past summer's Alumni Weekend. More photos from Alumni Weekend can be found on page 40

Towers Magazine is produced in cooperation with the Alumni Council in the interest of Otterbein alumni and friends. Published by the Office of College Relations, phone (614) 823-1600.

Towers (USPS 413-720) is published quarterly by the Office of College Relations of Otterbein College, 141 W. Park St., Westerville, Ohio 43081. Second class postage paid at Westerville, Ohio 43081. POSTMASTER: Send address changes to Towers, Department of Development, Howard House, Otterbein College, 131 W. Park St., Westerville, Ohio 43081.

College News, page 4 • Letters, page 6 • Sports, page 9 • ClassNotes, page 10 • Milestones, page 30 • Philanthropy at Otterbein, page 34 • Alumni Notes, page 36

Cover photo and mountain photo by Roger Routson, Big Horn mountains in northern Wyoming, 1986.

Compiled by Patti Kennedy

Science. It's About Time, Too!

Fifty third, fourth, and fifth grade teachers participated in a two-week workshop at Otterbein, entitled "Science: It's About Time, Too!" Workshop activities focused on the teaching of science, using the concept of time as a theme.

"Time is a great topic for third, fourth, and fifth grade children," said Project Director Karen Robinson. "Eight, nine, ten, and eleven year olds are beginning to understand time as an abstract concept. If presented with interesting, real information, children at this age can make exciting connections with the past, as well as the present. They can also begin to understand the importance of time as a variable in contemporary science."

The teachers explored geology, archeology, astronomy, and life sciences. One of the high points of the workshop was a field trip to SunWatch Archaeological Park in Dayton. There, the teachers saw a reconstructed twelfth century village. Like prehistoric settlements in other parts of the world, the natives of this site used the sun and its shadow as a calendar. Archaeological evidence at SunWatch suggests that poles were placed at strategic points in the village to determine when to plant and when to harvest. In preparation for the visit to SunWatch, the teachers measured the sun's shadow at different points of the day. Using compasses, they observed the movement of the earth during the day, in relation to the sun.

Patti Albaugh

When they returned to their classrooms this fall, the workshop participants worked with their students on a variety of time-related connections. The children made measurements of the sun's shadow and compared their September and November measurements with their teachers' data from June. All 50 classrooms will send their shadow measurements to Otterbein, via the computer.

"We've never done this kind of thing before," said Robinson. One of the staff members, Patti Albaugh, has created a web page and special data charts for the children to use this fall. During the workshop, the teachers worked in computer labs to get ready for the fall data collection, using spreadsheet and graphing software. Another staff member, Paula Knight, worked with the teachers on a Solar Car Race, using the Internet and weather information to determine how fast the teachers' "pretend cars" could get from Seattle to Columbus.

The workshop is funded by the Eisenhower Foundation for Professional Development, and administered by the Ohio Board of Regents. This summer's workshop is the sixth year that Otterbein's Education Department has worked with elementary teachers and collaborated on the teaching of science. The 50 participants were from public schools in Gahanna/Jefferson, Columbus, and Westerville, and the Diocese of Columbus Catholic Schools.

Otterbein in Top Three in Midwest

For the fourth consecutive year, Otterbein was ranked among the top ten liberal arts institutions in the midwest by *U.S. News and World Report*. Otterbein improved with a move from fifth place to third in this year's overall rankings.

These rankings were released by *U.S. News and World Report* for the "1998 America's Best Colleges" guide.

In the category of regional liberal arts colleges, Otterbein ranked higher than any other Ohio institution. Otterbein is followed by Ohio Northern University at sixth and Mount Union College at eighth. Otterbein was also ranked first in academic quality and second in student satisfaction.

Otterbein has been steadily moving up in the rankings over the past three years. In 1995, Otterbein was ranked eighth; the College moved up to seventh in 1996. Last year Otterbein was fifth in the rankings and is now third.

This is actually the fifth time Otterbein has been named among the top ten. In 1987, Otterbein was ranked eighth in the category of "smaller comprehensive colleges."

After that ranking, *U.S. News and World Report* changed the categories in the guide and dropped "smaller comprehensive colleges." Otterbein then was judged against a much broader range of schools.

This year there were 424 institutions surveyed in the liberal arts category covering the four regions of the nation with 136 of those in the mid-west region.

The schools considered for the guide were divided into categories based upon classifications maintained by the Carnegie Foundation for the Advancement of Teaching.

U.S. News and World Report surveyed college presidents, deans and admissions directors asking them to rate all the schools in the same category as their own institutions. The resulting reputation rankings were then combined with educational data that had been provided by the colleges themselves. These include statistics which measure student selectivity, faculty resources, financial resources, graduation rate and alumni support.

The full survey appears in the Sept. 1, 1997 issue of *U.S. News and World Report*, which has also published a new student guidebook con-

taining important and helpful information about the institutions in the survey. The guidebook is now available in bookstores and on newsstands.

Equestrians Saddle Double Regional Championships

For the first time in Otterbein's history, both of its equestrian teams were crowned regional champions in 1996-97, with members qualifying for the Intercollegiate national competition last May.

Otterbein College competes in Zone VI, Region III (Michigan and Ohio) of the Intercollegiate Horse Show Association (IHSA) under the direction of head coach Lucy Cryan (hunt seat) and Debbie Griffith (stock seat).

This double regional championship is particularly special to Otterbein, as the awards are named in memory of A. Joanne Coyle, who was the coach at Otterbein from 1984-1990, where she coached three riders to individual IHSA national championships, and in 1986 coached the national champion stock seat team. She began a new job at Virginia Intermont College in 1990, and will always be remembered as a tireless volunteer, full of creative energy, and much loved by her students. A. J. died on February 23, 1994, after a courageous battle with cancer. She was 41.

Tragedy Strikes Members of the Class of '96

Three members of the class of 1996 were involved in tragic accidents this summer leading to the death of one alumna.

Shelly Whited and Tina Ciampa, were injured on June 18 at Camp Lazarus in Delaware, Ohio, when they fell 50 feet from a platform. Whited died a week later from her injuries.

Both women were instructors with Direct Instructional Support Systems, which oversees team-building activities at Adventure Education Center at Camp Lazarus. The company uses trails and obstacle courses to teach team-building skills and promote fitness.

The two women had been standing on a platform and fell as they attempted to descend a steel cable. They were wearing safety harnesses.

Whited graduated with honors from Otterbein where she majored in psychology. She was a member of the volleyball team, the Otterbein Gospel Choir and a volunteer with Habitat for Humanity. She researched, co-authored and coordinated "AIDS Knowledge Among Mothers Affected by HIV" for presentation to the National Psychology Institute.

Ciampa, who majored in Life Science at Otterbein, is at her parents' home in Sarver, PA, recovering from her injuries.

In a separate incident, Trevor Kielmeyer, also a 1996 graduate, had both legs amputated following an accident in which he was pinned against a wall by his vehicle. On July 1, Kielmeyer was injured when his Jeep rolled forward after he parked it at the Newark High School lot. He moved in front of the vehicle to try to stop it from rolling down a hill toward the gymnasium. The bumper caught Kielmeyer's legs about knee level, pinning him against the building.

>>> to page 8

Towers Staff Surrenders Peacefully to Historians

We're coming out with our hands up, fully aware that journalists should not feign to be historians. While we have received many compliments for the Sesquicentennial issue, many took issue with some of our historical references. And quite frankly, we just goofed on some of them. Read on.

Thanks for the Memories

Dear Roger,

You have outdone yourself! The Sesquicentennial issue of *Towers* is a delight — great stories, excellent photos, beautiful layout! It is a treasure — wonderful memories of a very special event.

Thank you and Patti and your staff.

Sincerely,

Martha Troop Miles '49

brate and recognize that famous team. No doubt there will be others calling you about some special happening during their school days. Excuse me for calling this to your attention.

Edna Smith Zech '33
Admission Volunteer

The Towers staff thanks you both for your kind words! At the bottom of the page is the team photo from Sibyl for that championship and undefeated team of '33.

Oh, That Perfect Season!

Dear Roger,

Congratulations on the *Towers* Special Sesquicentennial issue. It was masterfully done — I was especially impressed with your review of Robert Coles' "The Moral Energy of the Young." It was truly a great article.

Again congratulations!

I was sorry to see that in the 150th history time-line no mention was made of the 1933 basketball perfect season. All of us in school at the time had a day of vacation to cele-

Marching Cardinal Finds Mistake in Time-line

Dear Mr. Routson:

Could it be? Has *Towers* magazine resorted to "revisionist history" in the 1847-1997 time-line, found on pages 26 and 27 of the Spring/Summer issue?

So the Cardinal marching band was formed by Gary Tirey in 1968? When I was a freshman in 1964,

From the cover of the October, 1965 *Towers*:

Dawn Armstrong Farrell '67, left, models the new marching band uniforms while Arthur Motycka, band director, presents another to Naomi Weinert '66, band president.

Arthur Motycka was the new band director, and he selected me to be lead snare drummer in the percussion section of the Cardinal marching band. Our drum majors were Dale Fisher and Jerry Bishop (please see photos of band personnel on pages 64 and 65 of 1965 *Sybil*). Mr. Motycka was an excellent trumpet player, and had been a studio musician in New York prior to coming to Otterbein. He gave new life to what had become an ailing band. Clever with names, he called the concert band the 'Symphony of Winds,' and also started an ensemble he named the 'Brass Choir.' I played percussion in all of them.

I remember getting new uniforms by my sophomore year. From page 139 of the 1966 *Sybil*, it's clear that the band had been rejuvenated: "The Cardinal Marching Band, seventy-eight strong, in West Point uniforms and red plumes, blazed onto the field for every home game. The fans took great pride in this revitalized group."

1933 Undefeated Champions. Back row: Coach R.K. Edler, Kenneth Axline, Verle Miller, Virgil Hinton, Raymond Schick, George Bradshaw, and Wendell Hohn, Student Manager. **Front row:** Kenneth Holland, Barney Francis, Karl Worstell, Sam Andrews, and Paul Maibach

Although I left the band in the fall of 1967, I know that there was a Cardinal marching band under the direction of Arthur Motycka that year, because the 1968 Sybil is full of photos of the band and its director.

Revisionist history of the Cardinal marching band? I hope not.
Dave Thomas '69

Thanks for setting the record straight, and apologies to all involved with the marching band before 1968.

Correction is Corrected

Dear Mr. Routson:

You gave in to Mr. O'Brien a little too quickly on the issue of "an historical site." Both *a* and *an*

are common and acceptable in this phrase. See, for example, *The New Fowler's Modern English Usage*, *The American Heritage Dictionary of the English Language*, and *Merriam Webster's Collegiate Dictionary*.

Personally, I prefer "an historical site," because it's easier to get out of my mouth.

As to "12 p. m." meaning "midnight," Mr. O'Brien is momentarily confused. At the stroke of noon, it becomes p.m., as your schedule had it. Sincerely,
Ed Daniels '47

Another Remembers Dr. Day

Dear Towers Editor,

Dr. Day deserved every accolade you mentioned. Only one fact was missing: her constant faith in God. I belonged to the WAA and Epsilon Kappa Tau the year she began wearing a small pin: a yoke.

To all who asked about it, she told of her partner, Jesus.

I, too, feel fortunate for her strong, loving influence during my Otter years.

I was also glad for the Dee Hoty update and picture! She and Jayne Ann Augspurger were the J.C.'s on the first floor of King Hall. An awesome duo (the frosh they had to herd were all shorter than they).

Problem: The guest lounge separated the dorm rooms from the bathroom. Solution: Install a wall and

door over break. Hitch: First morning back in January, a sleepy Dee walked into the new addition, stepped back and said, "Hello, wall!"

Behind her in the hallway, I stifled my laugh until she successfully exited the *door* in the wall.

Regards,
Kathleen Ronan '75

Reader Wants to See Professors in Towers Magazine

Dear Sir,

Our daughter teaches in your beautiful college. She shows me every one of your lovely magazines which I love to read.

We have a grandson and a granddaughter who graduated from your excellent college. We attend all of your activities in your college.

I would like to see pictures and names of all your teachers and professors in the *Towers* some day.

We know so many of them because we met them in the college and /or when they were visiting our daughter's home.

A great lover and admirer of your college,
Unsigned

Before the Ondreys There Were the Barneses

The last issue of *Towers* contained a story about the Ondry family and, to the best of the editor's knowledge, they were the only family to have four children attending Otterbein at the same time. Mary Barnes Smith '35 kindly called to set the record straight. Robert and Margaret Barnes had four children all at Otterbein at the same time — and no twins in this family. Even more amazing, they had seven children graduate from Otterbein in all. The four that all shared a common year at Otterbein were Ruth Barnes Wilson '66, Ann Barnes Packer '65, Tom Barnes '64 and Virginia Barnes Lehman '63. Apparently, one family sending four children to Otterbein at the same time was considered unusual at that time too. The four were featured on the cover of the 1963 issue of *Towers*.

The Barnes Family from the 1963 Cover of *Towers*: (L-R) Tom, Ann, Virginia and Ruth Ellen.

>>> from page 8

Kiellmeyer, who graduated with a degree in education, played on Otterbein's basketball team. He is now a history teacher at Newark High School and has begun prosthesis rehabilitation.

Recent Awards & Appointments

Joanne VanSant, Institutional Advancement consultant, in June was appointed to the Zonta International Foundation Board for a four year term.

Zonta International is a worldwide service organization of executives in business and the professions working together to advance the status of women. There are about 35,000 members in more than 1,100 clubs in 68 countries.

Founded in 1919 in Buffalo, New York, Zonta takes its name from the Lakota Sioux Indian word meaning "honest and trustworthy." Zontians volunteer their time, talents and energy to local and international service.

In addition, VanSant is serving as the International Service Committee Chairman during the 1996-98 biennium. This committee oversees the international projects and promotes contributions through clubs and individuals.

This biennium the project is the Zonta/Unicef South African Girls Education Project. VanSant will make a site visit to South Africa during this year accompanied by Unicef personnel. As committee chair, she has been involved in the selection of the 1998-2000 International Service Project.

Vice President for Business Affairs **Steve Storck** this year was recognized by the Westerville Chamber of Commerce as "Involved Member of the Month" in June. Steve has been working with the Economic Development Committee to convince the Central Ohio Transit Authority to increase the number of bus routes and frequency of service to the Westerville area.

◆ ◆ ◆
Director of Church Relations **Mike Christian '61** this year was awarded the Francis Asbury Award in recognition of his significant contribution to fostering the church's ministries in higher education.

This award is given by the United Methodist Church General Board of Higher Education and Ministry for contributions to educational opportunities in partnership with church. Christian has demonstrated outstanding leadership in supporting, strengthening and promoting the church's higher education ministries.

He has served more than 12 years as director of Church Relations at Otterbein. During that time, he has been an ambassador for the College and for church-related higher education, building, affirming and nurturing relationships between the College and the church.

Director of Annual Conference Relations and Public Policy Programs James A. Noseworthy wrote to Christian, "Your commitment and your ministry enriches the life of the church and strengthens the vital missional partnership of the United Methodist Church and its related colleges."

◆ ◆ ◆
Otterbein's 1996-97 men's basketball program guides were selected as the best in the nation among small colleges and universities. This publication contest is sponsored by The College Sports Information Directors of America. Otterbein has earned this honor nine times since 1986. The programs are mostly created by **Ed Syguda**, sports information director; **Patti Kennedy**, asst. director of publications/news information; and **Sue Lavelle**, secretary.

◆ ◆ ◆
Towers Magazine won Award of Merit (second place) in the Bronze Quill Awards sponsored by the International Association of Business Communicators (IABC). Also, **Roger Routson** received an Award of Excellence (best in category) for his "From the Editor" column from the Summer, 1996 issue of *Towers* entitled "The Soulful Voices of Young Writers."

Patricia Russell-McCloud Speaks at Artist Series

In her speech "Celebrate the Differences," Patricia Russell-McCloud eschewed the melting pot image of America and likened diversity instead to a salad bowl with an intact variety of differences held together by a salad dressing of values, ethics and morals. Russell-McCloud spoke before 400 students and community members Sept. 26 as part of the Otterbein Artist Series.

"Difference doesn't mean defective," she said in her strong oratorical style.

Patricia Russell-McCloud

Affirmative action is designed to give a level playing field, she said. In her speech she also asserted that diversity is not just about minorities, stating "There is a responsibility of any majority group to acquaint its members with those who are different."

During the question and answer period, when asked how to ease the tension between races in the classroom, she said an understanding has to grow that "minority doesn't mean minor."

She suggested that while overcoming racial tensions is an uphill battle, minorities also have a responsibility of dissolving the "we" against "them" attitudes through active discussions, becoming involved in activities and partaking of events on campus. ■

Compiled by Ed Syguda

Women's Basketball Preview

Seventh-year head coach Connie Richardson sends a Cardinal squad featuring a blend of seasoned experience and youth into the 1997-98 campaign.

Four starters, led by junior post Jen Burns, from Plain City, Ohio, return from last season's team, which finished 11-15, overall, and 6-12 in the OAC.

Burns, an honorable mention All-OAC selection last season, averaged 11.8 points and 7.7

rebounds a game. She ranked third in the conference for shooting, making 51.0 percent of her shots from the field.

Seniors Keri Trout (7.6 ppg., 4.9 rpg.), a post from Zanesville, Ohio, Julie Good (9.2 ppg., 5.2 rpg.), a forward from Kingston, Ohio, and Jaime Steffen (7.4 ppg., 2.8 rpg.), a guard from Louisville, Ohio, round out the list of returning starters.

Those four will be called upon to pick up their output due to the graduation loss of all-conference forward Jen Lambert, from Dalton, Ohio, who led her team in scoring (17.9 ppg.), rebounding (10.3 rpg.), steals (2.8 a game) and blocked shots (1.4 a game) last season.

Other letterwinners expected to contribute include senior forward Renae Bexfield, from Mt. Sterling, Ohio, and junior forward Angie Wilson, from Caldwell, Ohio; and sophomore guards Angie Haynes, from Belpre, Ohio, Jen Russell, from Richwood, Ohio, and Melissa McAlister, from Columbus.

Richardson, needing to find a replacement for guard Ali Davis (4.1 ppg., 3.7 apg.), from Kenton, Ohio, may use a freshman at point. Possible candidates include Kara Grishkat, from Pickerington, Ohio, and Holly

Williams, from Bucyrus, Ohio. Freshman Mandy Simmerman, a forward from Westerville, should see playing time.

Men's Basketball Preview

Veteran 26th-year head coach Dick Reynolds feels he has the right players in place to get Otterbein basketball back on track and competitive in the Ohio Athletic Conference (OAC).

The Cardinals return seven lettermen, including all five who were starting at the end

of last season.

"Last season was a good coaching year even though we finished with a bad record," Reynolds says. Otterbein, starting three freshmen and two sophomores, wrapped up the 1996-97 season at 7-19 overall, 3-15 in the OAC.

Juniors Kevin Weakley, point guard, and Ryan Roston, forward, should provide steady leadership for this still-youthful team. Both honorable mention All-OAC picks, Weakley (15.9 ppg.), from Lewis Center, Ohio, and Roston (15.5 ppg.), from Galion, Ohio, led Otterbein in scoring.

Weakley averaged 6.0 assists and 2.1 steals an outing, second best in each category in the OAC last season. Roston, averaging 6.8 rebounds, ranked seventh in the conference.

Sophomores Jason Dutcher (9.8 ppg., 6.6 rpg.), a post from Columbus, Trevor Younkin (7.3 ppg., 3.4 rpg.), a post from Lockbourne, Ohio, and Tony Reall (7.4 ppg., 1.8

rpg.), a guard from Nashville, Tennessee, round out the starting lineup.

Others who could contribute include returning lettermen Andy Pentello, a senior guard from Columbus; John Damschroeder, a junior post from Columbus; and freshmen Scott Elliott, a swingman from Sunbury, Ohio, and Jake Larrison, a guard from Columbus.

"Win or lose," Reynolds says, "we have good people who have a real interest in basketball."

Stark Selected for Burger King College Football Scholarship

Senior offensive tackle Jeff Stark, from Bolivar, Ohio, has been selected as a 1997 Burger King College Football Scholarship award winner.

Stark, who maintains a 3.761 grade-point average in English, was scheduled to be honored at halftime at Homecoming Oct. 25.

Burger King will make a \$10,000 donation in Stark's name to Otterbein's general scholarship fund.

Burger King, working with the National Football Foundation, will select 80 scholar-athletes, 20 from each football division, to receive this award. One player from each division will be selected to earn their school an additional \$25,000.

In December, Burger King will announce its scholar-athlete of the year at the National Football Foundation dinner and will donate a \$100,000 scholarship endowment to the award winner's school.

Stark remains in the running for an \$18,000 post-graduate scholarship from the National Football Foundation and the College Hall of Fame. He plans to teach English in high school and coach wrestling and football. ■

Jenny Burns

Kevin Weakley

Julie Good

Ryan Roston

compiled by Shirley Seymour

1931

Mary Ruth Oldt French sends a hearty greeting from Vermont to Francis Bundy.

1941

Jean Mayne Fulton has returned to her usual "laid-back" life as a retired teacher in the Kenyon area following weeks of hospitalization.

1946

A double 50th anniversary was celebrated on June 27th by **Wendell and Elizabeth McConnell Wolfe** and **Wesley and Mary McConnell Miller '47**. The couples were wed in a double ceremony in 1947.

1948

Victor Showalter has been awarded the title of professor emeritus by Capital University. He has been a member of Capital's faculty since 1978. In his retirement, he will be completing several books; and he will continue to work to make Capital's Center for Unified Science a "virtual" center.

1949

Fred L. Beachler was the recipient of the Distinguished Career Achievement Award presented by representatives of a consortium of firms he founded. Now retired and living in Worthington, OH and Stuart, FL with his wife Helen Swisher '48, he remains active in community affairs and continues to be a popular inspirational and motivational speaker. The coalition of organizations Beachler spearheaded include Micon Laboratories, Inc.; Flow Pharmaceuticals, Inc.; Vision Service

Plans of America, Inc.; The AmeriCarib Group, Ltd.; and InterCommunity Relocation, Inc.

1950

Bob Barr received the David H. Ponitz Honorary Alumnus Award. It is awarded to a non-Sinclair Community College graduate for unwavering support of the college and its alumni association. Bob is a retired Sinclair public information director.

1952

Miriam Stockslager Hedges is retired and enjoying her seven grandchildren as well as serving her church, High Street UM in Lima. She is on the district UMW mission team.

1953

Spurgeon Witherow and wife Lucille celebrated their 50th wedding anniversary June 5, 1997.

1954

James Conley was one of seven Eastern Michigan University faculty members to receive 1997 Teaching Excellence Awards. The EMU Alumni Association hosts this event to praise faculty members who have distinguished themselves for their superior teaching achievements.

1955

Carole Lincoln Grandstaff has been enjoying her retirement from Hospital/Homebound Program of Broward County Schools since 1991.

Harvey B. Smith retired in June after 40 years as a United Methodist pastor, most

recently at Otterbein UM Church in Dayton. Harvey and his wife Carolyn are planning a trip to Australia/New Zealand this fall.

1956

Shirley Amos Hodapp was featured in an article in the *Lake Wales Ledger* for her part in establishing a program at Babson Park Elementary designed to prepare children for kindergarten. She has expanded the program to include kindergarten, and first and second grade children whose teachers think the students need extra attention. Shirley was awarded Florida's Outstanding School Volunteer Award. She retired to Lake Wales in 1995, but averages 50 hours a week as a school volunteer.

Lynn H. Larkin retired from the Univ. of Florida where he was a faculty member for 28 years. He will continue his association with the University as Emeritus Professor of Anatomy and Cell Biology in the College of Medicine.

1957

William F. Bale was nominated International Sertoman of the Year by Woodmen Valley Sertoma Club.

1958

Shirley Mitzel Columbo retired after 30 years as a music educator. She was choir director at Malvern High School, secretary and board member of Carroll County Arts Commission, and board member of the Carroll County Foundation.

1959

Rachael Kern Emrich retired July 1, 1996, after 25 years as an elementary school teacher—17 years in Twinsburg City Schools.

Jeff Inghish is proprietor of Worldnet Sports in Santa Ana, CA.

1960

Phillip Harbarger is station manager for the American Red Cross in Okinawa, Japan. He has been with the Red Cross for 33 years and recently assisted with "Operation Joint Endeavor" in Hungary.

Dorothy Sardinha Pickering teaches 2nd grade in the Bellevue public schools; she has 25 years teaching experience. Dorothy also teaches piano, directs the church choir at First UM Church and plays for many weddings and church services. She is also an accomplished harpist.

1961

After living near the Pacific Ocean for 30 years in Oxnard, CA, **Anita Hayden Hansen**, husband Bob and two children, Rolf, 19 and Heather, 11, moved to the Bay Area in Sunnyvale, CA. Anita has returned to teaching after a "21 year vacation."

Ron Jones was inducted into the Ohio Capital Conference Hall of Fame.

Gerald Lewis retired from active ministry in June 1997. He has served appointments in the West Ohio Conference since 1963. He and his wife Dorothy reside in Grove City.

1962

Paul Gutheil was honored in a ceremony at the Marriott in Marco Island, Florida by the Board of Doctors Hospital for many years of service to the Board of Trustees. He received declarations from the Ohio House and Senate for his efforts. Paul also retired from the Columbus Convention Center Board of Directors having served since the first Convention Facilities Board was established.

Larry Pasqua is a fiscal officer for the State of Ohio, Department of Rehabilitation and Correction, Administrative Offices.

Ronald Ruble was listed in *Marquis "Who's Who in the Midwest," 25th ed.* In the past year, his poetry has been published by *Iliad Press*, *The National Library of Poetry* and *Poet's Guild of America*. Last April, Caryl Crane Children's Theatre at Firelands College of BGSU presented the world premier of his play, *Tender Times*.

1963

Larry Wilson has been elected to the Ohio High School Basketball Coaches Association Hall of Fame. His overall head coaching mark was 374-198. He is now an assistant coach with the Malone College Pioneers.

1964

Sandra Williams Bennett is president-elect of Columbus Professional Chapter, Association for Women in Communications. She will be president 1998-99. You can e-mail her at sandra_w_bennett@msn.com.

Ronald Martin retired in June after 33 years in edu-

PROFILE

'54 Alum Continues to Work Away in his "Field of Dreams"

by Ken Goodrich

As student, teacher, administrator, and retiree, **Lawrence P. "Pete" Fields '54** has never been far from either Central Ohio or baseball for very long. "Play ball" has been a constant in his life, first as player, then as umpire, for some 50 years, most of these in or near his home town of Worthington.

An African-American at Otterbein in the early 50's, Fields says he had little difficulty adjusting to the predominantly white campus because his home community and high school also were mostly white. But his college years were not without reminders of prejudice and discrimination in the wider society. For example, when he toured with the Men's Glee Club, his housing arrangements often differed from the others. A day on tour usually ended with a concert in a church. More often than not, Fields was assigned, along with the choir's director, Professor L. Lee Shackson, to the home of the church minister to spend the night, avoiding possible objections from church members to hosting an African-American.

He credits Professor Shackson, History Professor Harold Hancock, and Athletic Director and football coach Harry Ewing with making lasting contributions to his life during and after college. He majored in Physical Education and Biological Sciences and completed a minor in History – all with high school coaching as a career goal. In addition to singing in the Glee Club, Fields played both football and baseball. He was also a member of Pi Kappa Phi, known on campus as "The Country Club."

His student draft deferment ended with graduation, so he entered the armed services for a two-year stint. On his return, he discovered that for a young African-American to secure a baseball coaching job he would have to move to the South. Wanting to stay in Central Ohio, he went to work first for the Columbus Recreation Department, then began a 32-year career with the Columbus Public Schools – 12 years as a fifth- and sixth-grade teacher and 20 years as an administrator working with government grants. He retired in 1990.

Giving up his goal of coaching did not mean he gave up involvement with baseball. Indeed, starting soon after leaving Otterbein, he took up a "parallel career" as baseball umpire, one that continues some 39 years later. He has umpired both high school and college games, including OSU games at the Division I level and "a couple of Division III world series." Because he is one of the oldest umpires still working in Central Ohio, his colleagues have begun calling him "Dad."

Except for the time in the armed service and a brief residency in Columbus, Fields has always lived in Worthington. He and his wife, Rosanna, an artist and former teacher of commercial art in the Columbus Public Schools, have three children, one of whom, Brenda, will graduate from Otterbein next year and follow her parents into school teaching.

Last year, Fields gathered socially with other Otterbein football players from his era, and they so enjoyed themselves that they plan to do so regularly. Taking their name from the kind of helmets they wore in those days, they called themselves the "Leather Helmet Group." Go Cardinals!

Back When Football Players Didn't Need Face Masks: The Leather Helmet Group plans to gather regularly to reacquaint and remember old times.

cation—the last 29 as principal at Broadway Elementary in Tipp City.

Dale Smith was appointed senior pastor of the Community UM Church of Harrison City, PA in July, 1996, after completing a four year term as superintendent of the Con-nellsville District in the

Western PA Conference of the UMC.

1966

Robert Fisher has retired from Communication Resources, Inc., but remains chairman of the Board of Directors. He and his wife Georgia divide their time between Ohio and Martha's Vineyard. They travel

extensively and have completed a second leg of a world cruise with three weeks in the Mediterranean. He is active in The Newsletter Publishers' Association and The Direct Marketing Association.

Phyllis Butterbaugh Hartley retired April 15, 1997, after 31 years of teaching:

two years at Shelby City Schools and 29 years at Logan Elm School.

Muhammad Abdullah ibn Bob Lowe has been a student of Sufism for the past 24 years. Anyone wishing more information can contact him at: 20 Fellowship Dr., East Fellowfield, PA 19320.

PROFILE

Richard Glass is the Man Behind the (Cross)Words by Ken Goodrich

RICHARD GLASS '55

Reflecting on a life-long infatuation with words, **Richard Glass '55**, creator of the Otterbein Sesquicentennial crossword puzzles, says he has been "blessed with a facility for language." And he credits Otterbein with nurturing and encouraging this facility.

Glass's affection for Otterbein may seem surprising in view of the fact that he was a student here for only one year, 1952-53. After a freshman year at another small Ohio college, he transferred for a year to Otterbein. Then, lured by an appointment as "student pastor," he returned to his first college to graduate with concentrations in English and languages. Yet neither that college nor the several others at which he studied in subsequent years now seem as important to him as Otterbein. Professor Anderson's course in the Russian novel and Professor Wilson's course in New Testament Greek were particularly important to him. Otterbein not only reinforced a growing passion for words and writing; it convinced him that learning is a life-long endeavor. His need to keep learning has resulted (so far) in a Master of Divinity degree from Dayton's United Theological Seminary, two years of doctoral study at the Cleveland Psychiatric Institute, study at Emory University in church business administration, and a diploma in accounting—not to mention a self-taught facility with computers acquired since he retired in 1993.

Glass's interest in writing continued through 37 years of service to churches in Canton, Cleveland, and Bucyrus as a Methodist minister in the East Ohio Conference. During his years as a minister, he wrote more than sermons, including the "books" (texts) for two musical compositions – an oratorio, "David," by the Hungarian composer, Leslie Kondorosay, and a work based on the Book of Ruth. From 1987 to 1993 his weekly column in the *Bucyrus Telegraph*, "View from My Window," provided readers with commentary on current events and profiles of interesting people.

Glass's work with words and language continues in retirement, worked into a schedule that includes two part-time jobs. An article in *Sacramental Life* reported on the return of weekly communion to mainline Protestant denominations, and two human interest articles, one of which appeared in *Towers*, featured the founder and twice-president of Otterbein, Bishop Lewis Davis.

Retirement also has permitted Glass a new and unusual outlet for his love of words – creating cross-word puzzles. (He prefers writing them to solving them – the New York Times cross-words "are too difficult to enjoy.") Readers of *Towers* will have seen and, he hopes, solved six of his Sesquicentennial puzzles that appeared between 1994 and 1997. Using a software program called "Xword Creator" with his home computer, Glass is at work on a puzzle series based on the life of Jesus using only words found in the Bible. This has proved especially challenging, he says, because the Bible contains a remarkably limited vocabulary.

Pleased with the reception his puzzles have received by Otterbein alumni, Glass has agreed to write additional puzzles for *Towers*. Good news indeed.

1967

The Ohio Mathematics Association of Two-Year Colleges (an affiliate of the American Mathematical Association of Two-Year Colleges) honored **Ed Laughbaum** with the 1997 Ohio MATYC Distinguished Service Award. This award is presented in recognition of service to mathematics education at the two-year college level. He taught mathematics at Columbus State Community College for 24 years prior to accepting the associate director position of the Ohio Early Mathematics Placement Testing Program and the Technology College Short Course Program at The Ohio State University.

Gloria Brown Parsisson is administrator of Children's Services, Knox Co. Department of Human Services.

Judy Walls retired from teaching after 29 "wonderful" years at Gahanna Lincoln Elementary. She is now working full time as education director and staff secretary for Hesed Christian Fellowship.

1968

Kathy Nye Bixler has been inducted into the Westerville South Alumni Hall of Fame for demonstrated success in her career and her contributions to her community.

Mark Stevens is opening a model train repair depot (O, S, HO, TT and some OO). He needs your want-lists to disperse surplus stock 1960's vintage equipment. You can reach him at 170 Liahona Lane, Kalispell, MT 59901.

Patty Middleton Thomas is teaching first grade in Rogers, AR. She and her husband David have a nine year old daughter, Leah.

1969

John Finch has received his Ph.D. in Rehabilitation Services from The Ohio State University. He is a vice president at the Center of Vocational Alternatives and has worked in this field for the past 17 years. He and his wife Dr. Wanda McEntyre, and son Jason, 5, live in Columbus. His daughter Joanna is a junior at the Univ. of Vermont.

David Geary, director of public affairs for the \$4.2 billion nuclear weapons complex in the US Department of Energy, has been named to the editorial board of the *Journal of Employee Communication Management*.

1970

Linda Dixon is the gifted coordinator for the Lawrence County Educational Service Center in Ironton. She taught for over 26 years at Rock Hill High School.

Patti Raleigh Duplaga is the librarian at Manchester High School and the media coordinator for Manchester Local Schools in southern Summit County. In her spare time, she plays goalie for a women's ice hockey team in the Cleveland area. Her daughter, Beth, a high school senior, has Otter-

bein first on her list of college choices.

Theresa McMillen McFarland has been selected data processing officer by the National City Bank of Columbus board of directors. She is responsible for leading projects and providing production support and guidance in the private label/collections group.

1971

Clifford Purvis is a project manager for Lincoln Construction where he has worked for 14 years. He also teaches the "Pre-Construction Phase" of a Project Management for Contractors seminar.

Caroline Ballenger Storts has been promoted to assistant vice president at The Huntington National Bank.

C. Craig Weaver is now principal at Westlake High School in Lorain.

1972

Margaret Morgan Doone has been promoted to assistant finance director for the City of Westerville.

1973

Fran Clemens Andres served two years as treasurer of the American Women's Club of Madrid, a member of the Federation of American Women's Clubs Overseas.

1974

Jim Lahoski is the superintendent of Bellevue City Schools. He has served in a wide variety of academic positions and is a published writer.

1975

Vicki Ettenhofer, who is assigned at Camp Zama, Japan, won the 1997 US Army Chief of Chaplains'

annual essay writing competition in the chaplain's assistant category. The award was personally presented by Chaplain (Major General) Donald Shea, the chief of chaplains, during the annual Ministry Team Conference held in April in Orlando.

Julianne Witsberger

Houston is the chief financial officer for Big Daddy's Family Music Center, the business she co-owns with her husband in downtown Delaware, Ohio. She also volunteers with the Girl Scouts and the Delaware City Schools where she was a featured guest at an elementary school carnival as a character she created, Sparkle the Clown.

B. Christine Warthen Jette has entered an RN to MSN program at the University of Cincinnati with a concentration in psychiatric nursing. She is also working part time at Deaconess Hospital (Cincinnati) in nursing education.

Kathleen Ronan, after many moves, is back in Ohio working with a reading/mentoring program. She drove through campus last spring and had to hunt for the EKT house - it's now on Main Street.

1976

James Cramer is executive vice president and treasurer at Pizzuti Inc.

Sandra Granger Johnson and her husband are the new owners of the Bainbridge Dairy Queen. She is a teacher at Bainbridge Elementary, and president of the Paint Valley Band Boosters.

Lisa Kern Miller is a soloist with the Columbus Damen-

chor which recently sang in the International Schubert Choral Festival in Vienna, Austria. The choir toured down the Danube River stopping to sing in Austria, Hungary and Germany.

Carol Ventresca is president of the Ohio Continuing Higher Education Association. Carol is associate director of the Department of Credit Programs, Office of Continuing Education, The Ohio State University.

1977

Steven Black is a free-lance actor-director in the central Ohio area. He performed in the Contemporary American Theatre Company production of *The Woman in Black*.

Frank Dantonio is associated with the Columbus office of Deloitte & Touche LLP. His focus will be Ohio sales and use tax issues and consultation to larger corporate clients in the Ohio Valley region.

Kurt Helmig is a secretary for the Chicago district office, Investigations branch of the US Immigration and Naturalization Service. He has worked for the US government since 1984.

Jeanine Tressler Howell is the owner and instructor of Van Wert Academy of Dance. She choreographed the opening number "Dreams" for the Van Wert Peony pageant.

James Shilling has been named the first James A. Gircaskamp chair of real estate and urban land economics. He is also chairman of the real estate department at the school of business at Univ. of Wisconsin-Madison.

1978

Diane Grote Adams and the consulting and training firm she founded, Emilcott-dga, were featured in an article in *The Daily Reporter*. The company employs 10 people providing industrial hygiene, safety and environmental consulting services and training. She says her life science degree from OC has served her well.

Thomas Downard received his master's degree at Muskingum College in 1991. He is in his eighth year with Zanesville City Schools and is currently teaching English.

Susan Henthorn has been a librarian at Berea College for the last six years. She left this past summer for Mutari, Zimbabwe, Africa where she will be working in the library at African University. She will return to the States in March of 1998.

1979

Dee Dee Wilbur Cuning is director of marketing and public relations for the Richland Performing Arts Association, the parent corporation for the Mansfield Symphony Orchestra and the Renaissance Theatre. She prepares newsletters, programs and brochures.

1980

Michael Echols has a reoccurring role on NYPD Blue filmed at 20th Century Fox in LA.

1982

Dave Callahan has been promoted to creative services manager at the Huntington National Bank.

Janet Tressler Davis has completed her fourth year of a six-year program through the Institute of

Organizational Management at Notre Dame. She is employed as executive director of the Westerville Area Chamber of Commerce.

Don Good Jr. is a KC-135E instructor pilot and has achieved the rank of Major with the Arizona Air National Guard in Phoenix. He is also a pilot for Federal Express.

Steven J. Johnston was named chief financial officer and treasurer at State Auto Financial Corp. He has been with State Auto for 15 years.

Lynn M. Maurer received her Ph.D. in political science from The Ohio State University in Aug. 1995. She is now assistant professor in the department of political science at Southern Illinois University at Edwardsville teaching Western and Eastern European comparative politics.

1983

Joan Moore is pastor of Memorial UMC in Fremont, Ohio.

1984

Miriam Fetzer Angerer is the corporate cashier in the Treasury Department at the Limited, Inc. She and her husband Tom have two sons, Jonathan, 6, and Matthew, 4.

Cynthia Osborn received her Ph.D. in Counselor Education from Ohio University in 1996. She is a licensed professional clinical counselor in Ohio and has been working as an outpatient drug/alcohol counselor in Athens. She will be an assistant professor in Counselor Education at Kent State this fall. Her husband **Richard Mitchell**

'52 has been the executive assistant to the president at Hocking College in Nelsonville for the past four years.

Greg Speyer is a systems engineer-specialist for Perot Systems in Dallas.

Lori Wilson Whipple is teaching 5th grade at Lincoln Elementary in Gahanna. This is her 14th year in education. She has been selected twice for *Who's Who Among American Teachers*.

1985

Michelle Trueman Gajoch, president of Mid-Ohio Sports Car Course in Lexington, was featured in an article in the *Columbus Dispatch*. Under her direction, the track is becoming a more diverse operation including vintage racing, midget cars and karts.

David Kimmel is an assistant professor of English at Heidelberg College in Tiffin.

1986

Artist **Jan Walton Carr**'s work was displayed in an exhibit in the LeVeque Tower. Approximately 30 pieces were featured. She has started an art lesson business in her studio — Carriage House Studio. Jan's husband is Otterbein professor James Carr.

John T. Compton was promoted to assistant vice president for State Savings Bank. **Paula Jo Mathieu Compton '86** has completed her first year at Capital University Law School.

Christine Paulino Ryznic achieved critical care credentials from the American Association of Critical Care Nurses.

1987

Patricia Fott Geary is the executive director for the Ohio Staffing Services Association headquartered in Worthington. She was also elected financial director for District 7 of the International Association of Business Communicators. District 7 oversees 13 chapters in Ohio, Michigan and Indiana.

Frank Gioffre is still active in basketball. This past season he worked with the Cleveland State men's team learning from Coach Rollie Massimino. Frank, a teacher in the Huron school system, has been selected to the Huron High School Hall of Fame.

Jennifer Slager Pearce is director of public relations for The Longaberger Company.

1988

Tammy Roberts Myers has been promoted to director of corporate communications for Bob Evans Farms. She is currently pursuing her master's degree from the University of Dayton.

1989

Elizabeth Frederick was promoted to assistant interactive project director at Lord, Sullivan & Yoder Marketing Communications.

Suzanne Hamilton has been elected assistant vice president at National City Bank of Columbus.

Kevin Strous has been named a Fellow of the Casualty Actuarial Society. He is an actuary at Nationwide Insurance in Columbus.

1990

Catherine Hoag received a doctorate degree of Chiro-

practic from Life College in Atlanta. She will reside in North Carolina.

Susan Brown Jewell is the director of public relations for the Buffalo Philharmonic Orchestra and her husband Nathaniel is stationed in Niagara Falls, NY with the Coast Guard. They live in Lewiston, NY.

Joe Trapp has completed three years of residency training at Mount Carmel Medical Center, Columbus, in family practice. He will be in private practice at Whetstone Medical Clinic in Millersport, Ohio. Joe and wife **Vicki Sherer '90** are expecting their first child in December.

1991

Marcia Bennett has a new position as region director of operations in Ohio, Sun Care Inc.

Barbara Cabot received her JD from Capital University in May. She is employed at Ray, Alton & Kirstein Co., L.P.A.

Joy Davis is a case manager for the Licking County MR/DD Board. She was honored as "Employee of the Month" in March.

Patti Dice is in her seventh year with Mount Vernon City Schools — her third year teaching 8th grade LD Resource.

Paula Wolfe Rudrick is teaching first grade in the Olentangy Local School district and she is enrolled in a master's program.

Steve Russell was promoted to tax commissioner agent II for the Ohio Department of Taxation, Columbus district office.

>>> to page 30

PROFILE

'75 Alumna Keeps on Truckin' with Maggie by Ken Goodrich

Mary Lynn "Mem" Miller Westfall '75 and Maggie, the best of friends and coworkers, serve together on the board of directors of a non-profit corporation in Delaware, Ohio. What makes this worthy of mention is that Maggie has four feet and a wagging tail. She is, in fact, a "service dog" who enables Westfall, afflicted with multiple sclerosis for some 15 years, to carry on a vigorous personal and professional life from her wheel chair.

The non-profit corporation in question is a regional affiliate of Canine Companions for Independence, an organization that trains and provides, free of charge, companion dogs and service dogs to the disabled and the isolated elderly. Westfall reports that she and Maggie "graduated" four years ago from the Delaware program.

Not long before, she had resigned a longtime science teaching position at Triad High School in Champaign County because of increasing challenges to her state of health, a decision she says she might well have been spared had Maggie then been at her side. In 1993, now assisted at every turn by Maggie, Westfall resumed work with children and schools in a two-year grant-funded position as education specialist with the Champaign County Soil and Water Conservation District. Today she owns and operates a cosmetics franchise from her home on a farm near Kingscreek, Ohio. Maggie is her (usually) silent partner.

Growing up in Northern Ohio, Westfall chose Otterbein over the University of Michigan because Otterbein combined friendly size with good science programs. Professor George Phinney became a major influence in her life. Also important was "Dean Van" (Joanne Van Sant, special consultant for Institutional Advancement), with whom Westfall became even closer in the years after graduation. Perhaps the most life-changing experience she had while enrolled at Otterbein was a semester spent with Chapman College's "World Campus Afloat." This ship-board educational program furthered her interest in ecology and the environment, and persuaded her that her interest in the life sciences needed to be wedded to involvement with people. Her later decisions to become a science teacher and earn a master's degree in Education from the University of Dayton undoubtedly also had much to do with this insight.

Westfall has other warm memories of her Otterbein days. She was active in her sorority, Tau Epsilon Mu, and has many friends among her former classmates. She was elected Homecoming Queen in her junior year. And not least, she met her future husband, Michael, at Otterbein, also in the class of 1975.

In 1993, soon after acquiring Maggie, Westfall was appointed by Governor Voinovich to the Governor's Council on People with Disabilities. This State affiliate of the President's Committee on Employment of People with Disabilities, works statewide on ways to assist the disabled to participate more fully and equitably in society. In 1996 Governor Voinovich re-appointed her to a second three-year term. For the last three years Westfall has chaired the Council's Access Concerns Committee. She describes with enthusiasm the current work of the Committee with gasoline station owners to find ways to assist motorists with disabilities in refueling their cars.

Westfall lives an active life with verve and high spirits - one that others have called "inspirational."

Many Changes Made to Library

The Courtright Memorial Library now boasts one stop checkout and easier access to videos following a reorganization this summer to make the facility even more user friendly. Library Director Lois Szudy reports that videos, which were previously housed in the Instructional Media Center (IMC), are now shelved with books by subject and there is a single circulation desk for all materials. Videos must be checked out for use within or outside the library. Video playback units now will be available on the first floor as well as on the lower level.

The complete music collection has been moved to the lower level so scores and recordings are easily accessible in one place. The library continues to expand the third-floor curriculum collection and is incorporating more multi-media materials for education majors.

The reorganization of the library and IMC will enhance patron service by providing one point of contact for collection information and enable the IMC to focus on instructional technology support to the academic program. The IMC continues to offer design and production services for the creation of visual, photographic, audio and computer-based instructional materials.

In addition to this summer's reorganization, the carpet was replaced on the second and third floors of the library. This was done in response to problems which occurred after these floors were recarpeted in July 1994. Almost immediately some staff and others who visited the library began reporting an unpleasant

odor and illnesses. The majority of complaints were about eye irritations and sore throats.

The College did everything possible to remedy the situation. Multiple air tests were conducted but nothing conclusive was discovered. Experts were consulted and several courses of action were pursued such as turning up the heat to "bake" out the smell. Different cleaners also were used on the carpet. The duct work in the library was cleaned and the air handling system was upgraded to improve air flow in the building.

Szudy says the smell and effects dissipated slightly over time but never disappeared. She describes it as "walking into a wall of unpleasant odor." She adds that it was very frustrating not to be able to determine the exact nature of the problem.

This year College officials decided to replace the carpet and Szudy says there has been an immediate improvement. The new carpet has no pad and was adhered to the floor with an "environmentally friendly" hypoallergenic glue.

The carpeting on the main floor and the lower level will remain in place. It also was installed in July 1994 but has a different pad and was adhered with a different glue than the carpet on the upper floors. Szudy says that carpeting on the first floor or lower level was never considered to be a problem.

After three years of discussion, tests, numerous cleanings and other efforts, Szudy declares, "The problem is solved."

The unveiling of the plaque at right highlighted the 25th anniversary celebration of Courtright Memorial Library. Recognizing English Professor Robert Price H'60, History Professor Harold Hancock H'69 and Library Director John Becker '50, the plaque was made possible through the support of Vernon Pack '50 and Mary B. Thomas '28.

FRIENDS of the LIBRARY FORMED

In 1996 a group of individuals devoted to the Courtright Memorial Library brought murder and mayhem to the Library, and in 1998 they will be bringing the stars — or at least their signatures — to campus.

Last year the group held its first event — a fundraiser featuring a murder mystery. The 113 attendees toured the library collecting clues and trying to solve the whodunit.

And now the group has become an official campus organization known as The Otterbein Friends of the Library. The group had its first meeting June 21, 1997 during Alumni Weekend with eleven people attending. Since that first meeting, 29 individuals have either renewed or joined as new members as of Sept. 1, 1997.

Following that meeting, the group also enjoyed the Courtright Memorial Library's 25th anniversary party which was highlighted by the unveiling of a plaque recognizing English Professor Robert Price H'60, History Professor Harold Hancock H'69 and Library Director John Becker '50. The plaque presentation was made possible through the support of Vernon Pack '50 and Mary B. Thomas '28 who made a donation to sesquicentennial programs to honor those men.

Szudy mentions that the idea of forming a Friends of the Library was first proposed by Becker in 1980. She has been working with the idea since 1990 before getting it off to a start last year.

"The Friends can help the library in many ways," Szudy explains.

"While monetary support is important and very appreciated, Friends can also help by volunteering their time, suggesting and designing programs, and through attendance at library events."

The Friends of the Library is taking on a big fundraising project for next spring. With the advent of the automated catalog, the old card catalogs were pushed out of sight—but not out of mind.

The cards were mailed to the authors or to prominent people mentioned in the books with letters asking them to sign and return the cards to the library. So far the library has received signatures from such notables as Robert Redford, Al Pacino, Maya Angelou, Gerald Ford, Gloria Steinem, Ray Bradbury, Ray Charles, Tom Clancy, Garrison Keillor, James Earl Jones, John Jakes, Robert Ludlum, James Michener, Chuck Yeager,

Nora Ephron, children's author Eric Carle, and many others. Terry McMillan even sent a signed book.

During Alumni Weekend, a party will be held and the cards, books and other items given to the library will be sold in a silent auction. Szudy hopes also to involve the students in some sort of pre-auction before they leave for the summer.

The Friends of the Library welcomes volunteers and new members. Phil Barnhart volunteered to be the group's secretary and Szudy will serve as treasurer. The group still needs individuals to serve as president and vice president. Barnhart is collecting information for a newsletter which Melissa Lafayette Dardinger '95 will edit and distribute. Anyone interested in joining, becoming an officer, or who has information for the newsletter can contact Szudy at Otterbein College Library, One Otterbein College, Westerville, OH 43081. ■

Friends of the Library meeting for the first time: L-R, seated: Esther Barnhart, Phil Barnhart H'90, Margaret Oldt '36. Back row: Lillian Frank H'68, Sylvia Vance '47, Mary Ann Burnam, Paul Burnam, Christine Long, Jessica Mize, Woodrow Macke. Photo taken by Lois Szudy.

Preserving the Land

Dr. Prindle is Studying "Suburban Sprawl" and its Effects on Farmland

by Tuesday Beerman Trippier '89 and Roger Routson

"America, America, God shed his grace on thee..."

"This is our history." Allen Prindle on his farm in Northern Delaware County. Below, Prindle's well-tended flowers front the surrounding fields.

When you hear the sweet refrains from "America, the Beautiful," you feel something rouse inside you. It's not about patriotism or government, not about national boundaries, certainly not about politics. It's about land—this beautiful land in which we live.

We are indeed a vast nation. Our United States, rich with natural resources, abounds with millions of acres of fertile soils prime for food production. But sometimes when something is in abundance, it can be taken for granted.

Economics Associate Professor Allen Prindle takes little for granted. From his 1857 farmhouse in Northern Delaware County and the pristine fields surrounding it, he surveys around him a world largely unchanged in the last hundred years. It's still too far from the big city (Columbus) to be chopped up into developments, to have fallen to the phenomenon known as "suburban sprawl." But he doesn't have to drive

far from his sanctuary to see it. And he is concerned with what he sees.

On a crisp September morning covered with cloudless blue skies, the pastoral setting of his historic brick farmhouse seems a natural setting for Prindle, who himself grew up on a dairy farm in Wisconsin. The grounds are meticulously kept, the home restored (it is listed on the *National Register of Historic Places*) and the outbuildings well preserved. It becomes immediately apparent that Prindle and his family—wife Nancy and two sons, Justin, 16, and Edward 21—care deeply about the land, the community and its history.

It is this caring spirit that has driven Prindle to become involved in public issues in Delaware County and in Ohio. Prindle became actively involved in many land issues in his county. Through his research, Prindle discovered an astounding 120,000 acres per year of Ohio land, defined as farmland, is converted to other uses each year. This fact alone has captured Prindle's attention and

Preserving the Land

Dr. Prindle is Studying "Suburban Sprawl" and its Effects on Farmland

by Tuesday Beerman Trippier '89 and Roger Routson

"America, America, God shed his grace on thee..."

"This is our history." Allen Prindle on his farm in Northern Delaware County. Below, Prindle's well-tended flowers front the surrounding fields.

When you hear the sweet refrains from "America, the Beautiful," you feel something rouse inside you. It's not about patriotism or government, not about national boundaries, certainly not about politics. It's about land—this beautiful land in which we live.

We are indeed a vast nation. Our United States, rich with natural resources, abounds with millions of acres of fertile soils prime for food production. But sometimes when something is in abundance, it can be taken for granted.

Economics Associate Professor Allen Prindle takes little for granted. From his 1857 farmhouse in Northern Delaware County and the pristine fields surrounding it, he surveys around him a world largely unchanged in the last hundred years. It's still too far from the big city (Columbus) to be chopped up into developments, to have fallen to the phenomenon known as "suburban sprawl." But he doesn't have to drive

far from his sanctuary to see it. And he is concerned with what he sees.

On a crisp September morning covered with cloudless blue skies, the pastoral setting of his historic brick farmhouse seems a natural setting for Prindle, who himself grew up on a dairy farm in Wisconsin. The grounds are meticulously kept, the home restored (it is listed on the *National Register of Historic Places*) and the outbuildings well preserved. It becomes immediately apparent that Prindle and his family—wife Nancy and two sons, Justin, 16, and Edward 21—care deeply about the land, the community and its history.

It is this caring spirit that has driven Prindle to become involved in public issues in Delaware County and in Ohio. Prindle became actively involved in many land issues in his county. Through his research, Prindle discovered an astounding 120,000 acres per year of Ohio land, defined as farmland, is converted to other uses each year. This fact alone has captured Prindle's attention and

motivated him into action. He has served on a Rural Zoning Commission for several years and his sabbatical leave in Spring of 1995 involved researching programs of farmland preservation in other states. He was also asked by a 21-member Ohio Farmland Preservation Task Force, appointed by Governor Voinovich, to submit two reports on farmland usage, tracing changes in land use and giving an assessment of the current situation.

"Information is power," says Prindle. "I am able to use my economic skills and teaching background and a large amount of research to make a difference in these land use issues."

To illustrate his point about what is happening to farmland, and particularly in Delaware County where about 2000 acres per year of farmland has been converted in recent years, Prindle conducted a driving tour around the northern part of the county. The tour meandered through back roads, crossing the Scioto River near Prindle's 14 acres. Along the way, he points out tidy farms where corn and soybeans are the predominant crops, along with dairy farms that have remained in the same family for over a century.

"These are caring farmers and it shows," he remarks, pointing to the well-kept fields. "These are farmers who intend to be farmers. This stretch of land is special because the owners have invested in their farm business and have not sold land lot by lot."

In other words, this part of Delaware County has avoided suburban sprawl, for now. Suburban sprawl happens when farmers sell off plots of land to families or developers who are moving out of the cities or other

suburbs. This phenomenon happens for two reasons. First, farmers may have financial woes. By selling off an acre here and two acres there, they are able to support their families. Secondly, a lack of proper development and care of metropolitan areas can cause crime and other city problems—and cause families to migrate to rural areas.

"What is happening in Delaware County is the population is expanding rapidly and the county has had to cope with the consequences: high demands for more and better schools, improved roads, expanded services, better security, et cetera," explains Prindle. "While new development adds tax revenues to townships and county budgets, the growth also adds additional costs. For instance," he says, pointing to a new five-acre lot that was formerly part of the surrounding cornfield, "The tax collected from this site is now higher than it was when it was a farm field. But the expenses—the community's expenses—are also higher than they were because it now supports a family with a residence, instead of a field of corn. So the question that I've been asking community officials in Delaware County is, 'All right, it is a given that revenues are going higher as people move in, but expenses are, too. Which is growing faster?'"

Prindle points out the economics of the question is obviously his bias. He explains if expenses are growing faster than revenues, then public officials have a responsibility to say "Let's slow down. Let's be sure that when new development comes in to this community, it pays its way."

"Otherwise," he says, "We will have a bankrupt community in the future, a lower standard of living in

photos by Roger Rouison

One of the many scenic outbuildings surrounding Prindle's farmyard.

Should We Be Concerned?

So why should the general public be concerned about land use and farmland protection? Prindle cited several reasons, including:

Food for our future—For every acre of farmland that is being converted to industrial or residential use, that is an acre of land that is not productive for our national—and international—food supply. Our agricultural resources are our largest exporting product.

Use of public monies—Dense development is more efficient than sprawl development. Preserving good soils

and productive farmland in some areas and using other, less productive soils for residential development makes more sense. Then the cost of supplying services to that community—water, electric lines, adequate roads, police/fire protection, etc.—can be done more efficiently.

A sense of heritage—Providing a sense of history for community raises awareness and community pride.

Emotional Value—The popular term in the 90's is green space. The aesthetic beauty of green space makes a drive in the country mentally healthy and refreshing.

this community, or we will have less environmental quality—all of which are real costs. Some of these costs can be hidden for a long time by pushing them off to future generations. We must find the balance.”

His point becomes clear as we drive through the small rural village of Radnor and out again into the countryside. Suddenly the landscape is dotted by new homes—all of which sit side by side or one in front of the other in sections of cornfields or soybean fields. The trend, he explains, is to sell off just over five acre lots because sales of more than five acres avoid the county bureaucracy. Unfortunately, he says, many times these lots end up being “too small to farm and too big to mow.”

Prindle points out his window to a field of soybeans and says, “Some officials will look at this field and say ‘Why isn’t this developed yet? This is just an empty field.’

“This field is supporting somebody. It is not just empty.”

Prindle says a problem with the system is that it does not value the land at its potential. “Today’s market prices only reflect what that plot of land is worth today, not whether it can be a useful food-producing field in 75 years. The economic term for that is the reservation price,” he says. Another issue is that the potential for development becomes a self-fulfilling prophecy. Prindle explains: “If a farmer believes his land is going to

be developed in the near future, he won’t replace the drainage system he needs or put a new roof on the barn. If it [development] is expected to happen, then it will.”

In cooperation with the Delaware County Extension Office, Dr. Prindle helped plan a bus tour to Maryland and Pennsylvania for county commissioners, county employees, township trustees, and others. Fifty-one interested Ohioans, including six members of the Ohio Farmland Preservation Task Force, visited Franklin and Lancaster counties in Pennsylvania and also Howard and Carroll counties in Maryland. These four counties are leaders in conducting programs to preserve farmland.

“It provided a powerful message for the county commissioners,” says Prindle. “It was truly an exciting process. It was outstanding in terms of creating awareness in Ohio and a sense that there are some options and that we need to get started.”

Reporters from the *Columbus Dispatch* and the *Delaware Gazette* accompanied the tour and *Business First* of Columbus wrote a story about the tour and interviewed several Delaware County participants. Prindle attributes the rise in the level of public awareness (in Central Ohio) to these issues to a series by the *Dispatch* entitled “The Price of Progress.” He hopes that people were able to see their own communities in a different way after reading the articles.

Some critics of the farmland preservation movement contend that this issue is a scare tactic for those afraid of development and growth. Some, particularly those in the build-

Prindle's 1857 farmhouse has been fully restored and is on the National Register of Historic Places.

ing industry, claim it is a phony argument. Dr. Prindle responds to these critics this way: "These individuals are attempting to narrow the focus to minimize the issues, but our statistics are well-founded. Many people know we can't continue to abandon cities and displace farmers forever. Some recognize public money is being used to reward some areas and penalize others. Many people are asking public leaders to fix the rules related to land use, before things get worse."

Prindle says young people are concerned, too. A sixth grader wrote a letter to the editor of the Delaware Gazette recently, expressing his concerns. He stated: "We must conserve our farmland or else we will have houses, weeds, and no land for food."

Prindle's sabbatical leave this fall will allow him to learn more about what other states are doing, including an idea called a land trust. "An example of a land trust would be the Nature Conservancy," he explains. "It is a non-profit organization that has the responsibility to protect some natural resource in some way. Normally they do that either by outright purchase, or purchase or donation of easements."

His hope is that a program like a land trust would allow farmers the option to donate an easement so they know their farm would always be farmland, even if it is not farmed by their family.

This fall Prindle will also have the chance to work with a new endowed chair at The Ohio State University who will deal with rural/urban interface. "It will be a great opportunity to work with someone who has a national reputation."

Prindle and many others are pleased that the Governor appointed a Task Force on Farmland Preservation. Last June the task force made a series of recommendations including the creation of an Office of Farmland Preservation in the Ohio Department of Agriculture, legislative authorization for state and local governments to implement protection programs, and new strategies to encourage rein-

vestment and re-development in Ohio's urban areas.

It is hard not to become impassioned as Prindle speaks about these issues. It is obvious that he cares about these communities and wants to protect them from haphazard, unplanned growth. He points out that Ohio, Indiana, Illinois and Iowa have more than 50 percent of land

area in prime soils. He says, "What we have is a unique environmental resource—probably unique in the world."

"This is our history," says Prindle. "We ought to be proud of it. We ought to protect it. If we don't, it won't be there for the next generation." ■

Some Facts on Farmland Use

These facts are taken from a fact sheet prepared by Allen Prindle for the Ohio Farmland Preservation Task Force with support from the American Farmland Trust (February, 1997)

- Harvested land globally is about half as much as in 1950; now about 0.3 acres per person.
- Projected to decline to 0.22 acres per person by 2020.
- Nationally, farmland loss was 1.4 million acres per year from 1982 to 1992.
- Four states have more than 50% of land area in prime soils: Illinois, Indiana, Iowa, and Ohio.
- Farmland losses (from 1954 to 1992) were: Michigan, 39%; Ohio, 24%; Wisconsin, 24%; Indiana, 17%; and Illinois, 7%.
- From 1982 to 1992, Ohio's land in farms declined 120,000 acres per year.
- From 1954 to 1992, several Ohio counties experienced more than a 50% loss of existing farmlands due to urban influences, including Ashtabula, Clermont, Cuyahoga, Franklin, Geauga, Hamilton, Lake, Mahoning, Medina, Portage, and Summit.
- Ohio's harvested cropland has declined from 46% of the state's land area in 1900 to 37% in 1992.
- More than 43% of farm operators are over 55 years old. Only 13% are less than 35.
- For every 1% increase in population, urban land use increased 4.7% from 1960 to 1990. This compares to a national average of 2.3%. New urban development in Ohio has seen low density.

THE GREAT POTTY PROTEST

photos by Roger Roulson

by Tuesday Beerman Trippier '89

“We joke about it now, but when it was going on, we were dead serious,” says **Paul Reiner '68** about the infamous Potty

Protest of this past spring and summer. The protest helped keep his business, Acorn Farms, from literally going down the toilet.

Reiner, president and owner of Acorn Farms and Oakland Nursery, took on local government when it threatened to make his farm the site of a new sewage treatment plant. Located in southern Delaware County, Acorn utilizes more than 400 acres in producing everything from petunias to 6 foot shade trees.

When it appeared that efforts such as petitions and appeals to Delaware County Commissioners were not going to avert their plans to purchase some of his property, Reiner hit upon a novel idea—line the road running through his farm with toilets.

'68 Grad's Unique Protest Flush with Success

According to Reiner, as soon as the toilets went up, the local television news crews showed up almost immediately. Then Associated Press and United Press International picked it up and, before he knew it, the story went national. “We had radio talk shows from all around the nation calling us wanting to know who was crazy enough to line a field with toilets,” says Reiner, laughing. His laugh betrays him, revealing his boyish mischievousness, a youthful zeal that seems to be infectious to those around him.

His “protest in porcelain” even netted Reiner six minutes on *The Today Show* and a spot as “Picture of the Week” on *Dateline NBC*, as well as continued coverage by almost all of the local news media.

Phone calls from all across the country were coming in, not only calls of support to Acorn Farms, but calls of protest to the Delaware County Commissioners.

“They had a lot of pressure. It was firing up,” says Reiner. “People were going down the road past the farm honking their horns, flashing their lights.”

The first time that Reiner got wind of the commissioners actually picking his location was when they came to see him about 14 months ago and said that Acorn was their

second and third choices because they had lost the battle with Westerville over the first site. He remembers, “I told them ‘That’s interesting, but I can tell you right now that it is not for sale—at any cost. You can forget it.’” However, Reiner recalls being reassured that his business would not be jeopardized.

Reiner’s issues with the county’s choice of locating a sewage treatment plant on his Worthington-Galena Road property were many: not only would it destroy a business and put more than 80 people out of work, but it would also jeopardize the preservation of farmland and greenspace in the area—an area already quickly becoming developed. And, as Reiner pointed out, the farm simply can’t be replicated because of its location with convenient access to the freeway, excellent soil quality found in the valley, and a unique rainwater recycling system they worked to create.

“If we were a manufacturing plant we could find another site and rebuild. But this cannot be duplicated,” said Reiner. He argued with the commissioner’s claims that the location was just open fields and undeveloped land.

“This is as developed as anything you’ll ever get,” he says. “When you think about how we operate and

how we recycle, this is tremendously developed. A huge amount of effort goes into the development of these fields. If you stop and consider the cost per square foot spent on some of these acres, it's more intense than a condominium project."

The operation was started by Reiner in 1970 to help supply Oakland Nursery, the family business begun in 1940 by Reiner's father, which was having problems procuring necessary plants. Over the years, Acorn grew from its original 47 acres to its present size as Central Ohio's largest nursery. The operation ships its quality materials to thousands of landscape and development companies throughout the Midwest.

"It was actually gravity that made this valley an ideal site," explains Reiner of Delaware County's desire of his low-lying land. "The county commissioners claimed they wanted 25 acres, but we knew they would eventually want 50. But the land they wanted was the heart of our operation. Many of our acres are out on tangents, on leased property, but the land they wanted would have destroyed our business."

The real call for action for Reiner came in February of this year when he learned that his property had indeed become the prime target. He heard that at a Delaware County Planning Meeting, the commissioners announced that the future site for the sewer plant would be on Acorn Farms. So, without hesitation, Reiner

joined the committee. "I figured I had a real interest since they were going to drive me out of business," he says.

Realizing he needed to act now or 20 years of hard work would go, er, down the drain, Reiner and his crew set to work. He says, "We started a flier campaign, asking the folks in the neighborhood if they would rather have sewage and sludge or trees and shrubs. We went door-to-door with fliers, then with petitions. We then began a public relations campaign including the newspapers."

Reiner credits the people on the farm with a lot of the hard work—they hit the streets with fliers and petitions. "My wife also did a tremendous amount of door-to-door work. She was the best known person in the area for about three months," he laughs.

One strategy in the Acorn campaign was having the commissioners out to tour the property to actually show them the value of the land and how the operation would be destroyed if they did what they wanted to do.

"But all of this time I kept thinking to myself that this wasn't really going to do it," Reiner says. Inspiration apparently hit one time when nature called. "I looked down and said, that's it! It might just be crazy enough to work. I had my wife call up a demolition company. That's where we got the first 20 or so toilets. Then the neighbors began to give us toilets. Then a couple of firms that

Paul Reiner '68

sell toilets gave us some more. We had nurseries sending us toilets that were already planted with geraniums, trees and shrubs. At the end we had about 80 some toilets!"

And they worked. With all the negative feedback coming in from around the country, the commissioners found a home for the sewage treatment plant on a site which is west of Route 71 at the intersection of Powerline Road.

"I appreciate what they have to do" Reiner says. "I know they needed to complete this project. But they have to consider the consequences of the place they want to take."

Reiner, who is a member of the Otterbein Board of Trustees and is actively involved with The "O" Club, reflects on the protest and feels that people were behind his campaign mainly because the county's plan was just wrong. He says many people were sympathetic because it was just the idea of the government coming in and shutting down a business that was hard to take. "It wasn't so much the sewage plant," he recalls, "as it was the thinking of the government destroying someone else's livelihood."

But Reiner and his crew have not started celebrating yet. "We were going to have a potty-smashing party, but until we either see the ground work being done on the new site or the purchase of the land is complete and all of the engineering has been done, we are holding off," explains Reiner. As one of his favorite quotes by Yogi Berra goes, "It ain't over 'til it's over." ■

Acorn Farms was started by Paul Reiner in 1970 and is Central Ohio's largest nursery, serving thousands of landscape and development companies throughout the Midwest.

Memories to last a lifetime.

The opportunity to perform in such musical legendary places as Salzburg, Vienna, and Prague. And at such a young age! How did it come about that 43 young Kinderchor Chamber Choir singers plus 29 adults took off for the dizzying heights of Europe?

The Kinderchor European tour began with a conversation and a dream shared by Brent '69 and Amy Chivington '69, associate professor of music and director of Kinderchor. The challenges were clear—where to visit, how long a trip for young singers would be practical, and how to pay for this musical adventure.

Fortunately, other Kinderchor members and friends were willing to help make the trip a reality. Herb and Barb Hetzer, of Hetzer Tours & Charters, helped plan the itinerary and arrange performance venues. Herb was Amy's high school band director, and now is an international tour agent. Dr. and Mrs. Mel-lar Davis '74 offered to help financially support Kinderchor. Davis helped open the door to the corporate sponsorship of Rhone-Poulenc Rorer Pharmaceutical Company for a Chamber Choir benefit concert at the internationally renowned Mozarteum in Salzburg. The proceeds would benefit the young cancer patients at the Salzburger Kinderkrebshilfe, a children's hospital in Salzburg.

Community support was gathered through an ad campaign for business and personal greetings placed in the Kinderchor concert program. The Chamber Choir members chose to raise additional funds with a candy and sausage sale and through performances, including a Kinderchor European Benefit Concert. Grace Evangelical Lutheran Church hosted the spring performance, and Terry McCandless, adjunct faculty member in the Department of Music and organist at the church, helped with expenses and hiring of a Baroque string ensemble. The following are bits and pieces from the trip written by Amy Chivington.

Bright and early on Thursday, June 19, seventy-two travelers gathered to check-in at Port Columbus International Airport to begin our trip to Munich. After a short stop in Atlanta, we were off to Germany. Our first day and night blended together through a haze of conversations, card games, short naps, and movies enroute. We arrived in Munich at 9:30 a.m., Munich time, and began to enjoy our first day of alpine sights. We stopped in the village of Rattenberg, known for its beautiful Austrian crystal, and crossed Lake Cheimsee to visit "crazy" King Ludwig II's Herrenchiemsee Palace.

The children enjoyed the Hellbrunn Palace and the 16th Century Waterworks in Salzburg. The Archbishop definitely had a sense of humor. The choristers sat at the outdoor dining table the Archbishop used to entertain his guests. They were enjoying the view, and suddenly through the seats came sprays of water. We all learned quickly to beware of spraying water throughout the visit to the Waterworks.

The children and I had a new experience in rehearsal in the beautiful Mozarteum. The windows were opened and the

birds in the surrounding trees sang their songs with us. We all enjoyed our added vocalists provided by Mother Nature.

The Mozarteum concert was very special. The Kinderchor Chamber Choir shared an international program, and sang in German for Schubert's "An Die Musik." The choir featured Nolan's, "I'll Lend You for Awhile," a composition with a text of consolation for families who have faced serious illness or loss. A gala reception for the choir was hosted by the Mozarteum and the Kinderkrebshilfe, and we truly ended the evening with songs in our hearts.

On our first Sunday morning, we sang at the Franziskanerkirche for 9 a.m. mass. To enter the church, we walked through a wooden door built during the Crusades. The Chamber Choir stood across the cathedral from the loft organ and Dr. Nolan, our accompanist. As we sang during the mass, the glorious sound rolled through the cathedral. Through the service, our audience especially enjoyed Nolan's "Ave Maria," the spiritual "Get On Board Little Children" and "Amazing Grace." It was very memorable to hear the Schubert "Mass in G" sung by the cathedral choir accompanied by an

orchestra during this visit, and realize that every Sunday in this church the choral performance of a mass with orchestra is a reality.

Through the Danube Valley, past lush vineyards and through small villages, we enjoyed the bus ride to Vienna. We stopped at the Melk Abbey, visited the library with its Renaissance manuscripts, and then sang in the cathedral. Again the choir was surrounded by beautiful music and art.

Very special opportunities awaited us during our time in Vienna. We visited the Pensionistenheim Schmelz for a reception and concert. This was a residence for senior citizens through the week. On the weekends they returned to their families. We found a lively and receptive audience that made delicious pastries for us at the Pensionistenheim. When the choir sang Schubert's "An Die Musik," the audience sang along. They also joined us for "Amazing Grace," in English. We took a day trip to the resort town of Baden and presented an outdoor concert for the community. Baden is known for its healing waters, and summer concert season.

The final stop on our journey was Prague in the Czech Republic. We enjoyed the sights in the old and new city areas, dating back to the ninth century. We learned that the Charles Bridge crossing the Moldau River, is a haven for street merchants and artists. We met a delightful accordion player as we crossed this Bridge who played a Czech song for us.

In Prague we sang beneath the huge statue of "Jan Hus." Even in the blistering heat, the Chamber Choir sang beautifully. Perhaps we looked forward to our last night's celebration in a village just outside Prague. There, members of a Prague ballet troupe performed folk dances for us and instrumentalists accompanied them.

The trip took hours and weeks of time and the cooperation and support of so many friends, and yet it was over in the blink of an eye. Everyone had been healthy and happy throughout the trip, including three grandmothers who traveled with us. We watched as the children did finally sleep on the plane ride home, and Bill Longcamp, a Kinderchor parent piped up, "When do we go again, next year?" ■

PRE-CLASS OF '47

1ST ROW (L-R): Veda Baskett Salyer '40, Janet Scanland Ramsey '42, J. Robert Knight '28, Margaret Turner '43, Chet Turner '43, Marian McNaught Sorrell '46, Lois Smathers Wood '44, Marilou Harold Roush '45, Virginia Hetzler Weaston '37 **2ND ROW:** Robert Morris '44, Gwen Murphy Elliott '44, Frances Stover Grove Fitez '34, Roland Steinmetz '39, Dorothy Allsup Harbach '38,

Emily Wilson '44, Mary Lou Plymale Poff '41, Kathleen Mollett Bright '41, Fanny Baker Phillians '48 **3RD ROW:** Evelyn Edwards Bale '30, Richard Sanders '29, Frank VanSickle '41, Harold Wilson '42, Virginia Jeremiah Garcia '41, Mary Jane Kline VanSickle '43, Betty Rosensteel Ballenger '42

CLASS OF '47

1ST ROW (L-R): Jean McClay, Helen Hilt LeMay, Margene Mikesell Schuller, Mary Lou Mikesell Schar, Lila Meany Severin, Mary Cay Carlson Wells, Miriam Woodford King, Ruth Ridenour LeMaster, Wanda Boyles Gebhart, Virginia Timblin Banerjee, Norma Jean Fiscus Beatty **2ND ROW:** Mary McConnell Miller, Edith Gallagher, Emigail Lilly Fisk, Ruth Wolfe Holland, Hazel Brehm Hayes, Peggy Wilson Cherrington, Emily Clark Brown, Miriam Miller Carter, Esther Scott McGee, Joan McCoy Russell, Dwight Robinson **3RD ROW:**

Janet Roberts Fleck, Mary Hennon Giusti, Martha Good Reece, Libby Mills Coughlin, Irene Shinew Hampshire, Emily Jackson Marks, Evelyn Cliffe Kassab, Marilyn Shuck Beattie, Anna Mary Orr Fisher, Ruth Hockett Subich, Sylvia Phillips Vance, Waid Vance, **4TH ROW:** Bill Esselstyn, John Shiffler, Allan Miltenberger, Max Phillians, Leslie Mokry, Clifford Gebhart, Dick Sowers, Cameron Allen, Guy LeMaster, Edwin Roush, J. Gilmer Sorrell, Bud Kraner

CLASS OF '52

1ST ROW (L-R): Theodore Benadum, Glenna Gooding Zarbaugh, Marilyn Wallingford Grandy, Pat Stauffer Taylor, Ruth Loomis Hebble, Margie Abbott Denham, Lois Abbott Yost, Bea Ulrich Holm, Phyllis King Morris, Don Myers

2ND ROW: Enar Anderson, Robert Berkey, Don Steck, Kenneth Hanes, Roger Wiley, John Hammon, William Taylor, Lowell Morris, Glen Coe, Wendell Dillinger, John Wiggins

CLASS OF '57

1ST ROW (L-R): Sheila Mason School, Marge Curtis Henn, Sally Gordon Brallier, Joan Ensign Heslet, Marilla Clark Eschbach, Shirley Booher Gardella, Janice Gunn Dunphy, Eileen Huston, Bob Fulton

2ND ROW: Bob Henn, A. Craig South, Harold Hixon, Kenneth Domer, Craig Gifford, Richard Hayes, Chuck Selby, Ted Huston, Paul Warnes, William Freeman

CLASS PHOTOS

CLASS OF '62

1ST ROW (L-R): Myra Hielt Traxler, Judith Hunt Ward, Catherine Hawkins Hickin, Marilyn Grimes Birckbichler, Judith Jones Schreck, Nancy Bone Hollifield, Jean Erichsen Parker

2ND ROW: Carol Williamson Musser, Susan Allaman Wright, Carol Johannesen Colville, Opal Adkins Gilson, Kenneth Gilson, Keith Brown, Jack Pietila, Barbara Glor Martin, Don Marshall

CLASS OF '67

1ST ROW (L-R): Sharon Banbury Shoaf, Carol Stiver-son Pfeiffer, Mary Wilson Kull, Linda Bixby, Barbara Calihan, Dawn Armstrong Farrell
2ND ROW: Steve Kull, Sally Share Mancz, Sharon Smith Miller, Joy Kiger, Toni Churches Carter, Barb Billings Hazelbaker,

Mary Jo Allen Robinson, Brian Wood, Philip Hardy
3RD ROW: Tom Shoaf, Carlton Weaver, Richard Sawyer, George Biggs, Peter Bunce, Howard Berg, Brian Johnston, Earl Bennett, Allen Myers

CLASS OF '72

1ST ROW (L-R): Sara Lord Foster, Kathy Butler, Amy Weinrich, Kathy Benson Moling, Deborah Sapp Lloyd, Lynda Deffenbaugh Weininger, Linda Haddox Perkins
2ND ROW: Trina Steck Mescher, Cheryl Kirk Turner,

Barbara Elliott Snyder, Kathy Cobb Cramer, Kathy Sellers, Pam Beatty Brehm
3RD ROW: Barry Ackerman, Tim Funk, Joe Cantrell, Jeff Snyder, John Lloyd

CLASS OF '77

1ST ROW (L-R): Melissa Barr Snider, Deborah Banwart Lewis
2ND ROW: Jeff Yoest, Mark McRoberts, Tim Hayes, Russ Stauffer

>>> from page 15

Stephanie Winegardner received a doctorate degree of Chiropractic from Life Chiropractic College in Marietta, GA.

1992

Karen Ward Fielder has joined the Professional Insurance Agents Association of Ohio as director of education. She will manage a five-member department that will present programs to insurance professionals around the state.

Elaine Gonya is the women's basketball coach at Carthage College in Kenosha, WI.

Mark Klaaren received his MA in psychology at Columbia University in 1995 and lives and works in NYC.

Judy Sands is teaching 7th and 8th grade math at Madison Junior High in Mansfield.

Tony Thomassey is working on his MA in public management at Carnegie Mellon Univ. He is a buyer for ABB Daimler-Benz Transportation in Pittsburgh.

Shirley Mannasmith Young has opened the Candlelite Lane B & B at Polaris Parkway and Old State Road.

1993

Kathleen Kisner has completed her Master of Divinity degree from Southern Methodist University and was ordained in June into the West Ohio Conference of the UM Church. She has been appointed to Christ Church United Methodist in Kettering, Ohio, as an associate minister.

Heather Kuntz is seeking her MBA at Ashland University and is an account executive for Wooster Printing & Litho., Inc. in Wooster.

Gwen Swigart Nichols passed all four parts of the November 1996 CPA exam. She works for Charles V. Pusateri & Co. in Westerville.

Holly Ross is the human resource manager for Madison County Hospital in London, OH.

Martin Smith is the associate director of admissions at the Jacksonville University in Jacksonville, Fla.

Gilda Thompson is the process improvement manager for MACTac, a leader in the pressure sensitive industry.

Jeff Wuerth is public relations director for the Columbus Crew soccer team.

1994

Caroline Liggett is employed by Orthopaedic Rehab Specialists, P.C. in Jackson, MI as athletic trainer for Lumen Christi High School.

Angela Masak is a Second Lieutenant stationed at Lackland Air Force base, San Antonio, Texas. She is working as an RN on a hematology/oncology unit.

1995

Aimee Lynn Bonner is a supply systems buyer for Unisource in Gahanna.

Alicia Caudill is director of student programming at Lambuth University in Jackson, TN.

Rebecca Dixon Eschmeyer is teaching kindergarten full time at Monroe Elementary in the Middletown City Schools.

Akiko Kato is attending the graduate program of clinical psychology at Bunkyo University in Japan.

Jason McGlothlin was recognized by the National Honor Society of Professional Counselors—Phi Sigma Iota—as one of the “10 Most Researched and Known Young Counselors in America.” He is working on his MA at the Univ. of Dayton and has been elected to the Executive Board of Ohio Counseling Assn. and is treasurer of the Ohio Assn. of Spiritual, Ethical and Religious Values in Counseling.

Mary Beth Riccilli is a registered nurse on the surgical unit at the Cleveland Clinic.

Jennifer Yoakam is working at Ross Laboratories in the quality assurance department.

1996

April Householder is a staff accountant at United Commercial Travelers of America. She previously worked with Huntington National Bank.

Brandon Huth is an applications developer at Bank One.

Bridget Bamber McCracken is production manager with Dell'Arte, Inc. in Blue Lake, CA. She is stage managing and performing in “Mad Love” by the Dell'Arte Players Co. which will travel to Europe this fall.

Elyse Stratton is employed by Levis Only Stores in the Human Resource and Accounting departments.

Todd Trautner is the development coordinator at Robinson Memorial Hospital in Ravenna, Ohio.

Amy Walter is the office coordinator for Sarcom in Columbus.

Jodi West Woerner is a training coordinator for Nationwide Insurance. ■

M I L E S T O N E S

Compiled by Shirley Seymour

MARRIAGES

1949

Lawrence DeClark to Jody Spires, Dec. 28, 1996.

1969

Janet Smith to Harry Wilcox, Aug. 8, 1997.

1972

Roger Lansman to Vickie Mason, Nov. 10, 1995.

1980

Jennifer Orlidge to Patrick Hickey, April 4, 1997.

1985

Jerry Marks to Leanne Gregory, Aug. 31, 1996.

1986

Laura Moore to Bill Mackin, May 27, 1995.

1987

Molly Trittipio to John Kane, July 20, 1996.

1988

Kevin Carty to Kendra Scott, June 5, 1993.

Julie McGuire to Juan Rolon, July 5, 1997.

1989

Leisel Zinaich to Kenneth Ashbaugh, Oct. 8, 1991.

1990

Susan Brown to Nathaniel Jewell, May 18, 1996. Officiating was **Jennifer Olin-Hitt '89**. Maid of honor was **Jennifer Ludwig Brown '92** and **Keith D. Brown '92** was a groomsman.

1991

Jeffrey Jones to Christy Baynes, June 28, 1997.

Victoria McCracken to Clinton Parsons Jr., Mar. 29, 1997.

Paula Wolfe to Jeff Rudrick, Mar. 29, 1997.

1992

Bryan Campbell to Susan Nicholson, Sept. 6, 1997.

Deanna Ratajczak to JD Biros, May 31, 1997.

1993

Rich Gross to Jennifer Albright, August, 1997.

Matt Gutman to **Amy Holzapfel '94**, May 3, 1997.

Jennifer Sutherin to Tyler Kinser, May 19, 1997.

Paige Tirey to Jon Belamy, May 3, 1997.

1994

Fred Cotner to Teresa Miklos, June 21, 1997.

1995

Suzanne Fink to **Rob Reinbolt '95**, Aug. 2, 1997.

Andrew Hess to **Andrea Marinello '95**, May 2, 1997.

Jody Penn to **James Minter '93**, Oct. 7, 1995.

W. Brewer Stouffer to Jessica Ellis, May 25, 1997.

1996

April Barnas to Dave Shicks, June 7, 1997.

Meg Gutches to **Tri Miller '96**, Mar. 1, 1997.

Diane Martin to Seth Lyons, May 3, 1997.

Jennifer Schultz to Alan Rusnak, May, 1997.

BIRTHS

1972

Roger Lansman and wife Vickie, a girl, Katherine Mason, born Jan. 29, 1997.

1980

John Schmeling and wife **Lynn Fichner '81**, a girl, Anna Kate, born Dec 13, 1996. She joins sisters, Kailey, 7, and Paige, 4.

1983

Linda Brown Glascock and husband John, a boy, John, born Sept. 21, 1996.

Pamela Clay Murray and husband Rodney, a girl, Kayley Lynn, born June 5, 1996. She joins sister Hayley, 2.

Roberta DeLavo Ruggieri and husband Steve, a boy, Vincent, born Nov. 25, 1996.

1984

David Lowry and wife Dana, twin boys, Joshua Paul and Luke Josiah, born Dec. 20, 1996. They join siblings Sarah and Benjamin, 3, and Matthew, 2.

Lisa Litzinger Meade and husband Larry, a girl, Kelly Christine, born Aug. 7,

1997. She joins brother Ryan, 8.

1985

Mark Selby and wife Tammy, a girl, Kennedy Alaine, born May 5, 1997. She joins brother Adam Charles, 2.

1986

Carlton Bates and wife Erin, a girl, Helena, born Mar. 28, 1997.

Paul Pagano and wife Donna, a boy, Michael Alexander, born May 20, 1997. He joins brother Tyler, 2-1/2.

1987

Gina Grogg Fearn and husband Todd, a girl, Isabella Camille, born Feb. 10, 1997.

Jennifer Slager Pearce and husband **Bill '87**, a girl, Morgan McDonald, born Dec. 21, 1996. She joins sister, Meghan, 3.

Proud uncle and aunt are **Craig '90** and **Amanda Slager Pickerill '90**.

Scott Rush and wife Anne, a boy, Andrew Robert, born Jan. 9, 1997.

1988

Kevin Carty and wife Kendra, a girl, Hunter Maloy, born Feb. 4, 1995.

Lori Appleman Lones and husband Mike, a girl, Bailey Nicole, born Mar. 15, 1997.

Maureen Sims Motter and husband Jim, a boy, Daniel James, born June 18, 1997. He joins sister Sarah Catherine, 3.

Steve Zornow and wife **Kim Gutridge '89**, a girl, Amanda Kathryn, born June 14, 1997.

1989

Angela Hoover Leck-watch and husband Michael, a girl, Kendall Michelle, born Aug. 1, 1997. She joins sister, Sarah, 1.

Jennifer Mavis Westerheide and husband, Edward, a boy, Jackson Thomas, born Feb. 8, 1997. Proud grandparents are **Richard '64** and Peggy Mavis.

1991

Elizabeth Evans Bouchoc and husband Eric, a girl, Emily Lorene, born Mar. 20, 1997.

Sally Kammer Buckles and husband John, a boy, Michael David, born Feb. 22, 1997.

Karen Croghan Duffey and husband Tim, a girl, Mackenzie Ann, born June 18, 1997.

Heidi Schultz Green and husband, Brad, a boy, Joel Parker, born April 11, 1997.

Lee Lord and wife **Cathy McCormick '91**, a boy, Bryon James, born June 6, 1997. He joins big brother Ayron, 2-1/2.

Mary Kae Theisen Selan and husband Don, a girl, Macy Kathleen, born Aug. 17, 1997. She joins brother, Shane.

1992

Tobi Haag Goble and husband, Terry, a girl, Bridget Jeanne, born May 12, 1997. She joins brother Collin, 5.

1993

Todd Hite and wife **Wendy Finnicum '93**, a

boy, Tristan, born July 10, 1997.

1994

Shad Severance and wife **Tricia Keller '94**, a girl, Katie Lynn, born May 14, 1996.

DEATHS

1920

Helen Nichols Miller passed away Feb. 6, 1997, in Willard, Ohio.

1924

Mabel Cassel Vernon passed away Sept. 25, 1995. She received a BA in French and was a member of Tau Epsilon Mu sorority and the Society. Her brother **Homer '17** introduced her to her late husband **Charles Vernon '22**. Her daughter Mary reports her mother "loved Otterbein College and the dear friends she made there."

1925

We have received word that **Mary Meyer Mellott** passed away July 13, 1997.

1926

Helen Palmer, 92, passed away May 18, 1997 at Friendship Village of Columbus where she had resided for 18 years. She was a vice principal at James Rhodes High School in Cleveland. She is survived by several nephews and a niece.

1930

Fannie Davidson Andrews passed away June 17, 1997, at Calif. While at Otterbein, she was a member of Arcady sorority, the choir, and the Literary Society. Survived by: daughter, **Jean Davidson (Richard) Berry '63**; brother, **Paul Davidson**

'22; and brother Henry Davidson.

Edgar "Ted" Bagley, 91, of Delaware, passed away May 31, 1997. He was a school teacher and coach for the Harlem Twp. schools and also sold insurance. Ted was a member of the "O" Club. He is survived by his wife of 56 years, **Jessie Clymer Bagley '62**; son, Steve (Christine); brother, Damon (Marguerite); and many other relatives. Preceded in death by daughter Martha; three brothers: Glenn, Paul and Merrill.

Esther Nichols Difloure, 90, of Dayton, passed away June 10, 1997, at the Friendship Village Health Care Center. While at Otterbein, she was a member of Arcady sorority and the Literary Society. Esther retired from the Dayton Public Library after 35 years of service and helped establish the library at Friendship Village where she had been a resident since 1975. She is survived by one sister, **Evelyn Nichols Tryon '36**; 23 nieces and nephews; over 40 great-nieces and nephews; and several great-great-nieces and nephews. Preceding her in death was her husband, Pasquale "Patsy" Difloure; and one brother, **Harold Nichols '36**.

We have received word that **Herman C. Van Kirk** passed away June 1997. While at Otterbein, he was a member of Eta Phi Mu fraternity, the choir, and the Literary Society. He was preceded in death by wife **Dorothy Shafer Van Kirk '29**. He is survived by daughter, Barbara Van Kirk.

1931

We have received word that **Henrietta Runk McGuire** passed away Nov. 1996, of congestive heart failure. While at Otterbein, she was a member of Epsilon Kappa Tau sorority, choir, and the Literary Society.

Charlotte Caney Schaer, 86, of Worthington, passed away April 30, 1997 in Baltimore, Md. She taught in Columbus Public Schools for 27 years and was a volunteer at Riverside Hospital. Preceded in death by her husband, Paul F. Schaer; and survived by one brother, Albert Caney; and children, Frederick Schaer, Joan Schaer, and John Schaer; grandchildren, Andrew Schaer, Jon Schaer, Melissa Martin, Kathleen Schaer, Robin Schaer; great grandchildren, Amanda and Courtney Martin.

1933

Ernestine Holtshouse Gearhart passed away April 10, 1997. She received a BME degree at Otterbein and was a member of the band, choir, Arcady sorority, and the Literary Society. She is survived by her husband **Edwin '28**.

1935

Sarah Peters Church passed away June 6, 1997. She was preceded in death by her sister **Floretta Peters Smock '35**. She is survived by her husband Theodore.

We have received word that **C. Gordon Shaw** passed away Mar. 20, 1997. While at Otterbein, he was a member of Pi Kappa Phi fraternity, Quiz & Quill, and the "O" Club.

1936

We have received word that **Beatrice Drummond** passed away May 9, 1997.

1937

Donald R. Martin passed away July 18, 1997. A chemistry major, he played tennis and basketball at Otterbein. Don was a member of Pi Kappa Phi fraternity, choir, Sigma Zeta, Senate, and the "O" Club. He is survived by his wife **Katherine Newton Martin '37** and two sons: Thomas '66 and Donald R. II '63.

1939

Joseph B. Armstrong Jr., 81, passed away May 6, 1997, at St. Ann's Hospital. He was a retired auditor for the Ohio Department of Transportation with 40 years service. A lifetime resident of Westerville, he was a member of Church of the Master UM, Historical Society, Musicians Local 103, and Dr. Robert Everhart's Big Band. Survived by: son, Joseph (Jay) Armstrong III; daughter-in-law MaryLee Perkins; grandchildren: Kyle, Aaron and Bevin.

1940

Richard Grimm passed away May 1, 1997. While at Otterbein, he participated in track and football and was a member of Pi Kappa Phi fraternity, Sigma Zeta, Tan & Cardinal, and "O" Club.

1942

W. Eugene Wilkin passed away March 13, 1997. A member of the "O" Club, he is survived by his wife **Donna Beck Wilkin '42** and son, **Randall '77**.

1943

Malcom Clippinger passed away Aug. 10, 1997. He was a retired hospital administrator. Surviving are his wife **June Reagin Clippinger '45**; son, **Paul Clippinger '81**; daughter, Mary Shields; and two grandchildren. While at Otterbein, he was a member of Eta Phi Mu fraternity and the choir.

1944

Karl B. Farnlacher passed away Aug. 17, 1997 in Dayton. While at Otterbein, he participated in track and football and was a member of the "O" Club, Zeta Phi fraternity, and Phi Alpha Theta. A lifetime educator, he taught history for 27 years at West Milton Central Elementary, Colonel White and Stivers High Schools in Dayton. He was also an expert on antique pocket watch repair. Preceded in death by his parents, George and Bertha Farnlacher, and brother, Neal, he is survived by his wife of 51 years, **Ann Hovermale Farnlacher '45**; son **John '69**; daughter **Sue Ann Farnlacher '71** and her husband **Tom Barlow '72**; grandson John (Jay) Farnlacher II; a sister and a sister-in-law.

Ruth Ann Speicher Swern passed away April 27, 1997, in Tallahassee. While at Otterbein, she was a member of Theta Nu sorority. Surviving her is husband **Carl '42**.

We have received word that **David R. Warner** passed away April 17, 1996. David was a member of Zeta Phi fraternity.

1945

We have received word that **Betty Shumway Hodgden** has passed away. An English/Spanish major, she was a member of the Quiz & Quill and Arcady sorority.

1947

Margaret Kaestner Cryan, 71, passed away Aug. 18, 1997, at St. Ann's Hospital. While at Otterbein, she was a member of Tau Delta sorority. Margaret was a retired bookkeeper for Cryan Veterinary Hospital. She is survived by her husband of 51 years, John; sons and daughters-in-law, Patrick and Karen, Kevin and Lucy (Coach and riding instructor for Otterbein's equine science department); daughters and sons-in-law, Catherine and Kenneth Erney, Barbara and Emil D'Eliere, Jacqueline and Jeffrey Blake, Marilyn and William Staten, Rosemarie and Michael Zelinski; and several grandchildren.

1948

Raymond Graft, 74, passed away Nov. 28, 1996 at home of complications from leukemia. He was broker/owner of Ray Graft Realty in Columbus and a WWII Navy veteran. While at Otterbein, Ray was a member of the Varsity "O" Club and Pi Kappa Phi fraternity. He is survived by his wife **Joan Yount Graft '50**; son, Kelly Graft; daughter, Kimberle Doepping; and three grandsons: Michael Graft, Jonathan Doepping and Andrew Doepping.

1951

William O. Lanker, 70, of rural Paris, Ill., passed away Aug. 11, 1997, at his residence. He was a farmer and had retired after 40

years in teaching. A World War II Navy veteran, he served in the South Pacific. While at Otterbein, he participated in football and was a member of the "O" Club. He is survived by his wife, Carolyn Kimble Lanker; three sons: William of Monticello, Ill.; Thomas G. of Wooster; Lewis of Maineville; daughter: Lois Doherty, Monticello, Ill.; 12 grand-

children and five sisters. He was preceded in death by brother Arthur.

1952

Esther Bontrager Hardesty passed away at home Mar. 10, 1996 after a 2-1/2 year battle with cancer. While at Otterbein, she was a member of Tau Delta sorority. Esther was a 7th grade math teacher in the River View schools for 31

Otterbein Loses Special Friend

Clark Lord '39 died June 29, 1997 at the age of 81 after suffering a stroke. He was buried near campus in the Otterbein Cemetery next to his wife Donna, who died in 1995. She was also a 1939 graduate of Otterbein. They were married for 53 years. They lived in Akron for 42 years before moving to the Otterbein-Lebanon Retirement Community.

Lord was born in Middletown, Ohio. After college he worked for two years at Armco Steel Corp. and later went to B.F. Goodrich Tire Co. where he worked as a chemist and quality control engineer for 37 years, retiring in 1980.

A member of Pi Kappa Phi (Country Club), Lord maintained a lifelong interest in the fraternity. He served on the Theatre Advisory Committee for the Department of Theatre and Dance. He aided the Development Office as a class agent to help solicit annual fund donations from fellow classmates. He also was an unofficial ambassador for the Admission Office bringing many prospective students to campus and encouraging others to consider Otterbein — especially theatre students.

Clark and Donna Lord established the Lord Family Scholarship in 1987 to help others attend their favorite college.

Scouting and railroads were among his many other interests. He was a member of the Midwest Chapter of the National Railway Historical Society, Cincinnati Railroad Club, Cuyahoga Valley Civil War Roundtable, Middletown Historical Society, Middletown Area YMCA, American Chemical Society, Sigma Zeta Honorary National Science Fraternity and Otterbein-Lebanon United Methodist Church.

He is survived by his son Seymour "Sam" Clark Lord IV, a diesel mechanic in Indianapolis, Ind.; three daughters, **Jeanne Marie Lord '66**, in communications work in Espanola, N.M.; **Deborah Lord Bennett '69**, a librarian in Manteca, Calif.; **Sara Catherine Lord Foster '72**, a bilingual teacher in Thousand Oaks, Calif.; and two grandsons, Aaron and Andrew Foster.

The family asks that memorial donations be sent to the Lord Family Scholarship Fund.

years as well as co-owner and operator of Baskin & Robbins Ice Cream in Coshocton from 1978 to 1984 and the Music Box Chalet in Sugarcreek from 1984 to 1995. Survivors include: husband, Alva; sons, Larry (Anna), Kevin (Jennifer), and Kyle (Barb); and five grandchildren.

1959

Paul S. Caldwell, 65, died unexpectedly, June 4, 1997, at Med Central/Mansfield Hospital. He was a Coast Guard veteran of the Korean conflict and a retired procurement contractor for the Wright Patterson Air Force Base. While at Otterbein, he was a member of Zeta Phi fraternity and the "O" Club. Active in the UM Church of Loudonville, he was also involved with the Mohican Area Tourist Assn. Survived by: wife, Sylvia; three sons: Raymond (Lisa), Bernard (Lee), and Edwin (Loretta); five grandchildren; and a step-mother, Aileene Caldwell.

1962

Ronald Hothem, 56, of Sausalito, Calif., passed away Oct. 30, 1996, from injuries sustained in an industrial accident. While at Otterbein, he was a member of Zeta Phi fraternity and the "O" Club. Ron received his JD in 1965 and was admitted to the Ohio Bar in 1965 and the California Bar in 1966. A true entrepreneur, his business ventures were many and varied. Survivors include his wife Linda; two sons, Aaron and Christian; his father, Luther; four brothers: Dr. Maurice Hothem, Larry Hothem, Dr. Arden Hothem, and Rev. Dr.

Hugh Hothem; sister, Mary Gambrell; and many nieces and nephews. He was preceded in death by his mother Edith.

1963

We have received word that **Lois Benton Studebaker** passed away in December 1994. While at Otterbein, she was a member of Tau Delta sorority, Quiz & Quill, and WOB. She is survived by her husband **Thomas '63**.

1971

Carol Starks Ducey, 48, passed away Sept. 3, 1997, after a lengthy illness. While at Otterbein, she was a member of Sigma Alpha Tau sorority. She is survived by her daughter, Rebecca of Missoula, MT.

1972

Sue McNemar Davis, 46, died of cancer May 28, 1997, at her home in Ft. Lauderdale. She was employed at Certified Vacations. While at Otterbein, she was a member of Epsilon Kappa Tau sorority and participated in field hockey. Survivors include her husband, Richard Davis; parents, Kathryn and Robert McNemar; sister, Ann McNemar; two brothers: Donald and James.

1978

We have received word that **Barbara White Warner** passed away May 27, 1997.

Friends

Ralph Kelly passed away June 17, 1997. A friend of the College, he was preceded in death by his wife **Margaret Baker Kelly '27**. ■

Otterbein, the Telephone, and You

The scenario plays out nearly every night in most American households: you sit down to dinner when the phone rings with yet another telemarketer trying to sell you something. Eager to proceed with your meal, you either politely listen to the salesperson's pitch, try to conclude the call as quickly as possible, or register your annoyance and abruptly terminate the call. You silently seethe as you return to your dinner, hoping that you can conclude your dinner in peace.

"Junk calls," like junk mail, are seldom welcome additions to your household routine. But for years the telephone has been growing in importance as a way for companies to interact directly with you, the customer. The growing cost of postage is making direct mail less appealing to companies. A response rate of only 2% is considered good for direct mail. But as long distance phone costs diminish, the ability for a marketer to speak directly with a customer becomes more cost-effective. Hence, the growing use of the telephone as a means of reaching a consumer.

In recent years, thousands of non-profit charities have also adopted the use of telemarketing as a means of communicating with their past and prospective donors. Today, nearly all colleges and universities use the telephone as a means of reaching their alumni and friends. Like their for-profit brethren, colleges and universities have found it to be far more efficient to contact a graduate by phone than by direct mail.

At Otterbein, over 70% of donations to our annual Otterbein Fund come from our phonathon efforts, as compared to less than 15% from direct mail methods. Last year there were 4,324 donors to the Otterbein Fund, and of that number 3,041 made their gift to the College as a result of our phone solicitations!

But it is important for you to understand how our Otterbein Fund phone solicitation differs from the scores of telemarketing calls you receive each year. First, we always notify you in advance of a call through a post-card or letter. We

believe this is a courtesy you deserve. Second, we are not trying to sell you anything at a profit to us. Rather, we are attempting to help meet the annual operating expenses of the College. Since most people make charitable donations of some type, we are contacting you in hopes that some of your philanthropic dollars can help keep your Alma Mater financially sound. Third, our calls help us update your alumni records so that we can continue to keep you informed of issues and events at the College through our mailings such as *Towers* magazine. You are a member of the Otterbein Family, and sharing in the growth, and, yes, maintenance of the College is an important role you can play.

So when representatives of Otterbein College call you at home some evening, we hope you will view that call differently than the traditional "cold call" of the telemarketing company. Your education at Otterbein provided the knowledge, skills, and experiences that, in part, helped shape your career and your life. The Otterbein Fund gives you an opportunity to help others realize that same benefit while contributing to the value of your own degree. And in addition to the benefits you give the College and the students, you help yourself through a tax deduction!

Best of all, you're contributing to an institution that continues to achieve an ever-growing academic reputation which reflects positively upon you as a graduate.

Otterbein Fund Facts

- Total income to the Otterbein Fund last year: \$543,950
- Number of donors: 4,324
- Percent of alumni contributing to Otterbein Fund: 31%
- Most effective method of solicitation: Fall Phonathon

Gifts of Stock to Help the Otterbein Fund

Recent stock market gains provide an excellent reason to make a gift of stock. While many people equate the Otterbein Fund with cash gifts only, a gift of appreciated securities represents a smart way to increase your giving while providing important tax benefits to you.

You can receive two tax savings with a gift of stock. First, you avoid paying any capital gains taxes on the increase in the value of your stock assuming you have held it for at least one year. In addition, you receive a tax deduction for the full fair market value of the stock on the date of the gift. For income tax purposes, the value of such gifts may be deducted up to 30% of adjusted gross income with an additional five-year carry forward.

Example: If you purchased stock in a company 10 years ago for \$1,000 and the stock is now valued at \$10,000, an outright gift of the stock to Otterbein would result in a charitable deduction of \$10,000. In addition, you avoid paying capital gains tax on the appreciated value of the securities, in this case \$9,000.

You may transfer stock directly to us through electronic means in conjunction with your broker, or you may send the stock directly to us with a separate Stock Power under separate cover. The use of a separate Stock Power certi-

cate prevents the security from being sold by anyone other than Otterbein College.

For more information, contact the director of annual giving at (614) 823-1400.

Don Glass to Direct the Otterbein Fund

A new direction for the Otterbein Fund was taken this past July with the addition of Donald Glass as director of annual giving at Otterbein College. Replacing Tracy Rush, who assumed the newly created position of director of advancement research at Otterbein, Glass combines his enthusiasm for annual support programs with a good sense of business, having received his Masters in Business Management from Antioch University in 1994.

Don Glass

"It is important to analyze the many methods used to keep in touch with our alumni to determine the best and most cost-effective way to keep them involved in the life of the institution," says Glass.

"We must utilize our scarce resources well to help attract new dollars to the College. This requires us to pay close attention to how we administer our annual fund so we can eliminate the programs that have really not been helpful to the College over the years and enhance those that have been helpful. Keeping good statistics, monitoring, and evaluating effectively are important functions if the Otterbein Fund is to be successful."

Having served as the director of annual giving at Earlham College in Richmond, Indiana before arriving at Otterbein, Glass relied on good planning and extensive reorganization of existing programs to yield significant increases in the Earlham Annual Fund during his tenure there. He also served in various development capacities with American Red Cross and the Easter Seal Society, both in Dayton. He is past president of the Miami Valley Chapter of the National Society of Fundraising Executives (NSFRE) and was active in the Centerville Area Jaycees.

Don will be looking at new methods of securing annual dollars to Otterbein, including a focus on enhancing reunion class gifts to the institution. Plans are also underway to develop a new volunteer corps which can assume a leadership role in securing lead donations to the Otterbein Fund in future years. Says Glass, "It will be important for us to identify and involve those alumni who can help move the Otterbein Fund to new heights in the years to come. We are beginning to see a plateau to our donations. If we are to remain competitive, leadership gifts to the Otterbein Fund will need to be increased in the years ahead. But in the brief period I have been here, I am impressed with the level of caring by alumni toward the institution, and I am sure the leadership is out there ready to help."

Glass is a 1991 graduate of Baldwin-Wallace College and resides in Grove City, Ohio with his wife, Shari, a research chemist. ■

ALUMNI NOTES

Compiled by Patti Kennedy

Linguistic Lifelong Learning

Alumni came in droves to learn about words, words, words at the Alumni Lifelong Education program on May 13. Professor of English Alison Prindle gave a presentation to 75 alumni and friends on exploring the history of words and phrases and new linguistic approaches to how words are created.

For example, where did the words scapegoat, anticlimax, fiddledeedee and gossip column come from? Why do children wonder if the past tense of sneeze could be snoze or if the past tense of kneel could be knole? Why can we say the teacher taught well but not the preacher praught well?

Prindle shared her enthusiasm for linguistics with an audience that left with a new appreciation for the English language with all its quirks, foibles and humor.

Dayton Area Alumni Happy as June Bugs

Nearly 100 Dayton area alumni turned out for an afternoon and evening of fun and festivity at the June Bug Jamboree on June 7. This tremendous turnout presented a wonderful opportunity for alumni living in the Dayton area to celebrate the Sesquicentennial — complete with a birthday cake. There were games of volleyball, badminton and horse shoes before the rains came. However, this lively group wasn't about to let a little precipitation dampen the spirit of the day. They also enjoyed a quartet from the Otterbein-Lebanon Retirement Community singing some favorite Otterbein songs.

Special thanks go to **Jim '62 and Pam Moore** for hosting the event at their Centerville home and to other members of the planning committee which included **Ed '58 and Connie '60 Mentzer, Bill '48 and Helen '47 LeMay, Bob '50 and Barbara '51 Barr, Jack '62 and Mary Jean '61 Pietila, Jane '54 and George '52 Liston, Bob '55 and Gail '56 Arledge, Carl '49**

and Millie '48 Schafer, Rev. Jim '56 and Mary Lou '56 Wagner, John '49 and Joan '50 Albrecht, Martha and Jim Shand '51, Sandy '63 and Bill Ralph, Grace '39 and Harold '41 Augspurger.

Alumni Weekend Wraps Up Sesquicentennial Celebration

Alumni Weekend, June 20-22, this year took on special significance as the final event of the year-long Sesquicentennial Celebration. The classes of '47, '52, '57, '62, '67, '72 and '77, as well as many who graduated before 1947, enjoyed reunion events and getting reacquainted with classmates.

On Friday evening, everyone enjoyed dinner on the lawn behind the Campus Center and entertainment by **Guy Bishop '49.**

Highlights on Saturday included bus tours of campus, department open houses, the Courtright Memorial Library 25th Anniversary party and a tour of historical sites around campus. At the annual alumni luncheon, hosted by the National Alumni Association, alumni award winners were recognized, and the Alumni Choir performed on two occasions. Also, a special style show with historical costumes from the College's collection of alumni clothing was shown by **Petie Dodrill H'94, Liz Glor**

Allen '64 (president of the alumni association), Mary Pat Knight and Jean Spero.

This year's alumni award winners are featured on pages 38-39. Class pictures are on pages 26-29, and yet more photos from Alumni Weekend can be found on page 40.

Alumni College Biggest Ever

This summer's Alumni College, July 25-27, was the best attended yet with 120 participants taking classes on navigating the World Wide Web, preserving records and artifacts for the future, the influence of television, building wealth, graphic design and bioethics.

Vice President of the National Alumni Association **Cabot Rea '76**, who chaired Alumni College '97, led a field trip to the WCMH-TV4 station where he is an evening news anchor. The group got a back stage look at how broadcast gets on the air. Rea also presented a class on the evolution of television news coverage.

On Friday, guest speaker Jimmy Crum, former WCMH-TV4 sports anchor, talked about "The Power of Communication." **Joel Riley '86**, a radio host for WTVN in Columbus, presented an entertaining and relaxing reflection on his Otterbein experience after Saturday's lunch.

Alumni Office: 614-823-1400

Otterbein College National Alumni Calendar

Event	Location or Alumni Host
11/22/97	Mini-Alumni College, Lebanon, OH
11/28-12/1/97	Howard Longmire '55
12/2-6/97	Coach Dick Reynolds '65
12/13/97	Coach Connie Richardson
1/6/98	Bill & Judy Rabel
1/24/98	Dr. Debora Halbert
2/8/98	Doug Babcock '93
2/10/98	President DeVore
2/21-22/98	SS Agent Mark Porter '86
3/7-8/98	Bob & Francis Touby
3/14/98	TBA
3/17/98	TBA
3/20/98	Dr. Phil Barnhart
3/26-29/98	TBA
4/3/98	Cardinal Migration '98
4/4/98	Charleston, SC
	Tony Packo's
	TBA

The weekend ended with a trip to The Wilds, a game preserve that is home to more than 150 animals representing 15 species, many endangered or extinct in their natural environment. **Susan McDaniel Gable '80** was alumni host for The Wilds trip.

Go South, Young Man!

Bill '56 and Sonya Stauffer

Evans '55 gave a fascinating presentation on the wonders of going to Antarctica, the unspoiled southern continent, on Aug. 5 to a gathering of 41 people.

The sights in this region cannot be seen in any other part of the world and they are unforgettable. Antarctica and its surrounding islands are among the few places in the world still relatively untouched by man. Ships are limited and visits can only be made during the short Antarctic summer.

The Evanses have traveled extensively, but their favorite trip was to Antarctica in 1996. Their presentation was enlightening, educational and persuasive. The audience members left ready to book passage on the next plane south.

All Aboard the Mary Day

For the third time, a crew of Otterbein alumni and friends set sail from the port of Camden, Maine aboard the 19th century style Schooner Mary Day. This week-long adventure, August 17-23, attracted 29 people.

During the week, the crew experienced a wide variety of weather — sun, rain, clouds and fog that created zero visibility conditions. The changing weather meant that each day the beauty of the Maine coast was reflected in a different manner.

The trip afforded all who sailed a chance to escape to a more simple life without the intrusions of television, telephones, schedules or deadlines while providing the comforts of a warm bed and good cooking. They visited a quaint coastal Maine town, explored an uninhabited island, observed new kinds of plant and animal life and enjoyed a delicious lobster dinner cooked over an open fire on a sandy beach.

Above: The June Bug Jamboree provided Dayton area alumni with an occasion to celebrate the Sesqui-centennial. **Left:** Bob Barr '50, and Ed Mentzer '58 watch Greg Johnson, director of alumni relations, assist Betsy Howe in cutting the Otterbein birthday cake at the June Bug Jamboree. President Brent DeVore is in the background.

Two local TV personalities participated in this year's Alumni College. **Above:** Jimmy Crum, in his trademark colorful sportcoat, gave a presentation on the power of communication. **Below:** Cabot Rea '76 (seated center) led a field trip to WCMH-TV4 where he is an evening news anchor.

Thanks to **David and Sara Deeвер '61** for serving as our alumni hosts. The Office of Alumni Relations organizes this trip every other year. Another excursion is planned for 1999. Plan ahead to join the next voyage.

A bonus to this year's trip for the 13 traveling by van from Westerville was a visit to West Point Military Academy and a tour of the football facility guided by **Mike Dietzel '85**, offensive coach of the Army team.

Alumni Taking Otterbein's Message to Prospective High School Students

As competition for students among colleges has become more keen in recent years, many institutions have turned to their greatest resource — their alumni — to help in the recruitment process. This year, the offices of Admission and Alumni Relations are joining together to create a program known as OARS (Otterbein Alumni Recruiting Students) which is intended to expand Otterbein's recruitment efforts in specific geographic regions throughout the U.S. The program consists of a nationwide network of volunteer alumni trained to introduce Otterbein to high school students. The goal of the OARS Program is to remain competitive with other institutions in attracting incoming students.

The first training session was held in July for seven alumni interested in becoming part of OARS. They are **Gar '74 and Linda '76 Vance** from Winter Park, Florida; **Keith '74 and Ruth '75 Mallick** from Orlando, Florida; **Nancy Bocskor '79 and Dr. Richard Runkle '58** from Washington, D.C.; and **Fred DeBell '76** from Baltimore, MD.

Golden Cane Update

The Office of Alumni Relations has prepared a special plaque recognizing former holders of the Golden Cane Award which honors the oldest living alumni from the earliest graduating class.

Director of Alumni Relations Greg Johnson is in the process of determining who will hold this honor next. The most recent holder was **Kathryn Manette Wilson '15**.

Sonya '55 and Bill Evans '56 in the icy milieu of Antarctica.

1997 Alumni Award Winners

Claudia Lehman ~ HONORARY ALUMNA AWARD

Claudia taught first grade for 11 years in the Westerville schools. During this time she was named a Jennings Scholar.

Claudia married husband Dave in 1970 following his graduation from Otterbein College. Also in 1970, Dave was named men's Cross Country Coach at Otterbein, a

part-time position that he still holds. Dave's coaching helped Claudia create a close association with Otterbein which has grown through the years.

In 1972 Claudia and Dave purchased a home on West Street next to campus and immediately started housing students in the upstairs. Claudia has enjoyed her role as substitute mom and confi-

dant to the many cross country runners and boarders over the last 27 years. She has prepared spaghetti dinners for 25-30 people at a time, fixed lasagna for 75 each year at the cross country awards banquet, made warm-up suits for the team, washed uniforms, and made an "Otterbein Cross Country" banner that hangs from the Lehman porch on important cross country days.

Claudia has also spent many hours cutting branches and spreading mulch at the new cross country course, helped serve food at the "O" Club Basketball Classic, handed out student ID cards and allowed her husband to be a part-time coach for 27 years.

Carl Becker '49 ~ SPECIAL ACHIEVEMENT AWARD

A native of Miamisburg, Ohio, Carl Becker remembers growing up with his brother John, former librarian at Otterbein. Becker served in the United States Army for three years during World War II, nearly all that time in the Pacific.

On his return from service, Becker attended Otterbein College, graduating in 1949 after "three of the best years of my life." Becker earned a master's degree in history at the University of Wisconsin, discontinuing doctoral plans because of illness. After that he worked as a mail carrier, a social worker in the Montgomery County Juvenile Court, and a historian for the

United States Air Force. Then he joined the faculty of Sinclair College and received his doctorate in history from the University of Cincinnati.

In 1964, he became a member of the Department of History in the newly-built facility of the branch campus of Miami University-Ohio State University in Dayton that soon was transformed into Wright State University. There he taught American history, specializing in the Civil War, for nearly 30 years. Along with two colleagues, he devel-

oped a master's program in public history. Near the end of his career at Wright State, he served for five years as the director of the university press.

He is the author, co-author or co-editor of five books, and has also written about 40 biographical essays on golfers and industrialists for national reference works. Currently he is working on a book-length history of semi-professional football in southern Ohio during the 1920s.

Richard Kissling '61 ~ Special Achievement Award

The life journey which brought Richard Kissling to his present position as Assistant Director of the University of Arizona Honors Center has included a trek to California where in 1968 he earned his Ph.D. in chemistry at the Uni-

versity of the Pacific. Before he and his family moved to Tucson in 1979, Richard held faculty appointments at Cal Poly at San Luis Obispo and Heidelberg College in Tiffin, Ohio. At Heidelberg he was the recipient of two NSF grants.

Then, in 1975 while enjoying the many fruits of his professional labors, the lights were literally turned out for

Richard. He had been diagnosed with juvenile onset diabetes at age 11 and although he had been able to manage his diabetes for nearly 25 years, he developed diabetic retinopathy and within two years became totally blind. As if this were not enough misfortune, Richard also had a severe bout with viral meningitis and in 1977 was diagnosed with a rare form of chronic leukemia.

Richard eventually returned to academe in 1980 when he was hired as an academic advisor in the College of Liberal Arts at the University of Arizona. During the next five years, he also became the university's pre-health professions advisor and was named the Assistant Dean for Academic Advising in what had become the College of Arts and Sciences. He later joined the UA Honors Center staff in 1986 and has been its Assistant Director for the past nine years.

He attributes his ability to overcome the adversity of his blindness to the loving support of his family and the computer technology which enables him to function in today's computerized workplace.

LANCE W. LORD '69 ~ Special Achievement Award

Major General Lance W. Lord is commander, 2nd Air Force, Keesler Air Force Base, Miss. He oversees opera-

tional aspects of basic, technical and foreign officer training in the Air Education and Training Command.

Lance entered the Air Force in 1969 as a graduate of the Otterbein College Reserve Officer Training Corps program. That was followed by a master's degree in industrial management at the University of North Dakota. In 1974 he

completed Squadron Officer School at Maxwell Air Force Base in Alaska. At that same base he was a distinguished graduate of Air Command and Staff College in 1979 and Air War College in 1988.

During his time in the Air Force, Lance has completed a series of Air Staff and Department of Defense level assignments in strategic missiles. He has served as commandant of Squadron Officer School, and directed the Ground Launched Cruise Missile Program Management Office in Europe. He represented the Air Force as a research associate in international and security affairs.

His list of honors in the Air Force includes Legion of Merit with two oak leaf clusters, Defense Meritorious Service Medal, Meritorious Service Medal with oak leaf cluster, Air Force Commendation Medal with oak leaf cluster, Air Force Outstanding Unit Award, Air Force Organizational Excellence Award, Combat Readiness Medal and National Defense Service Medal with service star.

William E. LeMay '48 ~ Distinguished Alumnus Award

William E. LeMay has attained success as a researcher, scientist, inventor, businessman and entrepreneur.

World War II interrupted his college plans after one semester at the University of Dayton. Bill entered the Army Air Corps in January, 1943 and served in the European theater as a B-17 bomber navigator.

At the war's end, he joined his bride, Helen Hilt LeMay '47, who was then a student at Otterbein. Bill graduated from Otterbein in 1948 with a B.S. in Chemistry and then pursued advanced work in chemistry at the University of Colorado.

He launched his own company in 1953 called Ohio Sealer and Chemical Corporation. In 1961 he founded Dayton Flexible Products which he later sold to Baxter Travenol. He remained with the company as researcher and development manager. From 1967 to 1978, Bill served as president of the Dayton Flexible Products Division and vice-president for Baxter Travenol Medical Products Division. After his time with Baxter, Bill went on to found and head both Phoenix Medical Technology and Waytek Corporation.

Throughout his career, Bill also has actively supported his community, church, professional organizations and alma mater through many volunteer roles.

He served as chairman of the Otterbein College Board of Trustees and has been a member of the board for 25 years serving on a variety of committees. Now he serves as chair of the \$30 million Campaign for Otterbein which will conclude next year.

Bill also spearheaded Otterbein's long-range strategic plan "Otterbein 2000" in 1987 which refined the College's mission and set the course for Otterbein to follow into the 21st century.

In the past, the College has recognized his outstanding contributions as an alumnus by presenting him with the honorary degree of Doctor of Science in 1973 and the Alumni Distinguished Service Award in 1983. ■

Left: A trip to the Wilds, a game preserve, wrapped up Alumni College '97.

Below Left: Charter members of OARS (Otterbein Alumni Recruiting Students) are (L-R) Nancy Bocskor '79, Martin Smith, Linda Vance '76, Fred DeBell '76, Richard Runkle '58, Gar Vance '74, Greg Johnson, and on the trampoline, Keith '74 and Ruth Malick '75. **Below Right:** The crew of the Schooner Mary Day.

Some Golden Moments from Alumni Weekend

Left: Marilyn Shuck Beattie and Esther Scott McGee, both of the golden reunion class of 1947, share a warm reunion.

Below: Miriam Woodford King greets Emigail Lilly Fisk '47 and William Fisk.

Right: Miriam Miller Carter '47 Richard Carter and look at the Sesquicentennial Pictorial History.

Left: Edwin (Dubbs) Roush '47 and J. Gilmer Sorrell '47 share a jocular moment as Marian McNaught Sorrell '46 looks on. **Right:** From L-R: Daryl Severin, John Wells '48, Emily Jackson Marks '47, and Lila Meany Severin '47 catch up on old times.

Honor Roll of Donors

1997

O t t e r b e i n C o l l e g e

Table of Contents

Sections

President's Message	3	Family Support	31
Planned Giving	4	External Funding	39
Futures Society	5	The "O" Club	41
Heritage Fellowship	6	Endowed Scholarships/Awards ...	43
Clubs	8	Tributes	55
Alumni Contributions	10		

Honor Roll Spotlights

The thousands of names listed in this 1996-97 Honor Roll of Donors represent a wide spectrum of backgrounds and giving levels. Just as there are differences among our donors, so too are there differences in the ways individuals can support Otterbein. The Otterbein Fund, endowed programs, and planned gifts are just some of the gift types that can be made to help strengthen Otterbein's future.

This year we feature five individuals who represent a cross-section of the many people whose generosity makes a difference for our College. In addition to their differences in background, the methods and purposes of their gifts also vary.

Donors like you, and those featured here, represent the future of Otterbein College.

James & Kathleen Rutherford.....	7
Janis-Rozena Peri	19
Dave Lehman.....	23
Robert Shawen	45
Lillian Frank.....	53

President's Message

What to do for an encore?

Last year was a very special year for our College with our Sesquicentennial celebration. Throughout all of the events, we paused to look back on our proud history, recognizing all of those who played a part in the establishment of the then Otterbein University of Ohio. It is, indeed, a wonderful history thanks to the sacrificial commitments of thousands of individuals and organizations.

With all of the hoopla of last year, I wondered over the summer what we could do for an encore. Well, we succeeded. It started with the Sept. 1 issue of *U.S. News and World Report* which included their annual rankings of America's best colleges and universities. Over the past years we have moved from 13th to 8th to 7th to 5th in our category of 136 midwestern liberal arts colleges. This year we moved up to 3rd overall, 2nd in retention of students from entering to graduation and—number one—in academic reputation. What a wonderful endorsement of the tremendous talents of and commitment to the educational process by the entire Otterbein community, especially our exceptional faculty.

Then the students began to arrive. They arrived as true freshmen, as transfer students from 33 countries. They arrived as older part-time students, and for the first class of Master of Business Administration students. When they stopped arriving we counted them and they totaled 2,722, which is 196 more than last year, another record enrollment.

Since our founding in 1847, Otterbein has been a college of opportunity for all students of potential. For most of our history that meant those 18 to 22 years of age. This year the students of potential range in age from 15 to 75. Life-long education is alive and well at Otterbein.

Yes, we are a College in transition, but we are firmly grounded in tradition. A tradition of excellence and high standards. A tradition of value-centered education to help our students be active learners and creative and responsible citizens. And, important for our future, a proud tradition of voluntary financial support from thousands of alumni and friends.

On behalf of our 2,722 students age 15 to 75, thank you for your support during 1996-97.

Brent DeVore

Planned Giving

*P*lanned Giving offers a wide variety of options available to individuals who wish to include Otterbein College in their financial and estate planning.

Shown is the cumulative list of Otterbein's planned giving expectancies. Also shown are estate gifts received during the past fiscal year. We invite your inquiries and would be pleased to discuss with you how a planned gift may be arranged to meet your objectives. Contact the Executive Director of Development for further information.

Cumulative Planned Giving through June 30, 1997

	Amount
Annuities	1,939,406
Life Insurance	3,893,478
Pooled Income	31,000
Trusts	3,316,738
Wills	7,986,000
Total	17,166,622

Estate Gifts

(Received from July 1, 1996 to June 30, 1997)

Maybelle Allison
Emerson Bragg '26
Edythe Eby '22
Dorothy Goeglin
Carl Koch
Fred Kull '28
Richard Wagner '41
Robert Waites '41

Futures Society

The Futures Society recognizes individuals who have remembered Otterbein College in their estate planning and notified the College in writing of that intent. As of June 30, 1997, Otterbein College had planned and estate gift expectancies of over \$13.2 million. This generosity is vital to the future of Otterbein. If you would like to be included with those persons listed below, contact the Executive Director of Development at (614) 823-1400, for further information. Welcome to the FUTURE!

Anonymous (9)
Robert & Wahnita Strahm Airhart
Marge Allton
Harold & Grace Burdge Augspurger
Joe Ayer
R. E. Bartholomew
Priscilla Warner Berry
John Bielstein †
Bill & Mary Bivins
James Black II
Harold & Marguerite Boda
Laurence Boor
Daniel † & Releaffa Freeman Bowell
Frederick & Betty Lou Brady
C. Christopher Bright
Thomas Bromeley
Rosa Bucco
Ray Cartwright
Florence Cellar †
Helen Bradfield Chapman
Michael & Judy Pohner Christian
Mark Coldiron
Edith Walters Cole
Olive Shull Cook
E. Lois Coy
Marilyn E. Day
C. Brent & Linda DeVore
Norman & Blanche Baker Dohn
Robert Dougherty
William Downey
Denton & Louise Bowser Elliott
Patricia Orndorff Ernsberger
Mary Beth Cade Everhart
Robert Fogal
Virginia Ford
Naomi Forkner
Paul Frees
Gladys McFeeley Funkhouser
Susan McDaniel Gable
Richard O. Gantz

Clifford Gebhart
Paul Gibson
Clarence T. Gilham
Alan Goff
Anna Medert Haidet
Nancy Hamilton
Dorothy Allsup Harbach
Emily Hardy
Earl & Joy Gustin Hassenpflug
Jay Hedding †
G. Chet Heffner
Anna Voorhees Herrmann
Don & Ruth Hogan
Annabelle Hoge
Marjorie Lambert Hopkins
Albert & Jane Morrison Horn
Lloyd & Thelma Denbrook Houser
John Hoyt
Michael & Harriet Zech Hunter
Marc Inboden
Raymond & Helen Boyer Jennings
Gregory Jewett
Helen Johnson
Marjorie Walker Kassner
Earl Kennedy
Patricia Kessler
Evangeline Spahr Lee
Jane Leiby
William & Helen Hilt LeMay
Mavis Levering
Greg Longacre
S. Clark Lord †
Robert B. Love
Paul Maibach
Ruth Ruggles Malick
Anthony Mangia Jr
Thomas Martin
JoAnn May
Helen Leichty Messmer
Mary McClure Miller
Harold Mills
Melvin Moody
Thomas Morrison

Wilbur Morrison
Wilma Mosholder
Charles Mumma
Alan Norris
David Oldham
Ruth Ostrom
Bernice Pagliaro
Janis-Rozena Peri
George Phinney
Jack & Mary Jean Barnhard Pietila
Thelma Price
Rebecca Coleman Princehorn
Richard & Janet Scanland Ramsey
Dan Rex
Harry Rhoads
Victor & Eileen Ritter
Edwin & Marilou Harold Roush
Richard and Charlotte Sanders
J. Ronald Scharer
Ronald Scharer
Wolfgang Schmitt
James Sheridan
Richard & Carolyn Brown Sherrick
Martha Behanna Singleton
Emily A. Smith
Edna Burdge Sporck
Timothy Stark
Ruth Strohbeck
Paul & Margaret Ridge Stuckey
Forrest Supinger
Gary Swisher
Mary B. Thomas
James & Eleanor Tootle
Bryan Valentine

James Valentine
Waid & Sylvia Phillips Vance
Helen Gibson VanCuren
Joanne VanSant
Robert & Mary McMillan Van Sickle
Susan Varga
Kathy Wagner
Mrs James E. Walter
S. Kim Wells
Evelyn Wetzel
Dick & Shirley Fritz Whitehead
Elwyn & Annette Smith Williams
J. Hutchison & Helen Knight Williams
E. Jeanne Willis
John Wilms
Burdette Wood
Elmer Yoest
Duane Yothers
Franklin Young
William Young
Paul Ziegler

Heritage Fellowship

The Heritage Fellowship recognizes those persons whose gifts provide special leadership to the College. Through gifts already made, or with commitments to be filled through estates, those who participate in the Heritage Fellowship share a vision of Otterbein--a college that continues to make important, distinctive contributions to higher education.

Members of the Heritage Fellowship have made cash contributions or deferred gift commitments that together total at least \$50,000. Within the Heritage Fellowship are four Circles:

Guardians Circle	\$1 million or more
Benefactors Circle	\$500,000 to \$999,999
Leaders Circle	\$200,000 to \$499,999
Founders Circle	\$50,000 to \$199,999

Those named have made gifts and commitments to Otterbein that exceed \$19 million. We are grateful for the generous spirit of all who are members of the Heritage Fellowship, and trust that their generosity will challenge others to join them.

Guardians Circle

Gladys McFeeley Funkhouser
William E. & Helen Hilt LeMay
Victor G. & Eileen Ritter
Edwin L. & Marilou Harold Roush
Mary B. Thomas

Benefactors Circle

Thomas R. & Jean Hostetler Bromeley
Ida Freeman
Raymond L. & Helen Boyer Jennings
Vernon Pack
Richard A. & Charlotte Sanders
Wolfgang R. & Toni Schmitt

Leaders Circle

Marge Allton
Laurence Boor
A. Jean Courtright-Blair
Denton W. & Louise Bowser Elliott
Verda Evans
Richard O. Gantz
Robert B. Love
Dorothy McVay
Thomas C. & Sarah Morrison
John A. & Donna Patton
Richard L. & Janet Scanland Ramsey
Edna Burdge Sporck
Susan Varga
Richard H. Wagner Family

Founders Circle

Anonymous (5)
Cameron Allen
Robert F. Anderson
Harold F. & Grace Burdge Augspurger
Francis S. & Mary Elizabeth Rolison Bailey
Henry V. Bielstein
John W. Bielstein †
Bill & Mary Bivins
Harold L. & Marguerite Boda
Daniel C. † & Releaffa Freeman Bowell
Kevin F. Boyle
Frederick E. & Betty Lou Brady
Jean E. Brady
C. Christopher Bright
Robert B. & Marian Grow Bromeley
Francis P. & Hazel Forwood Bundy
Mark Coldiron
Debby Cramer
C. Brent & Linda DeVore
William E. & Harriett Downey
Richard L. & Mary Beth Cade Everhart
Thelma Frank
Ernest G. & Neva Fritsche
William E. & Susan McDaniel Gable
Clifford E. & Wanda Boyles Gebhart
John J. Gerlach
Clarence T. Gilham
Alan R. Goff
Richard A. & Mildred Guyton

Jay R. † & Pauline Hedding
Donald G. & Ruth Wolfe Hogan
Marjorie Lambert Hopkins
Mary Whiteford Hostetler
Gregory L. & Jill Jewett
Marjorie Walker Kassner
Mary Keck
Douglas R. & Mary Pat Knight
Evangeline Spahr Lee
Helen Lehman †
Jane M. Leiby
Mavis Levering
S. Clark Lord †
Thomas R. & Dee Lynn Martin
Wilbur H. & Jeanne Morrison
Alan E. & Carol Norris
Janis-Rozena Peri
Thelma Price
Charles Rall
Harry Rhoads
James & Kathleen Rutherford
Fannie L. Shafer
Richard H. & Carolyn Brown Sherrick
Sarah Beidleman Shuck
Emily A. Smith
Virginia Norris Smith
Bryan J. & Lynne Valentine
Mr. & Mrs. James Valentine
Waid & Sylvia Phillips Vance

Joanne F. VanSant
Frank M. & Mary Jane Kline Van Sickle
Robert W. & Mary McMillan Van Sickle
Mrs. James E. Walter
Robert & Annbeth Sommers Wilkinson
J. Hutchison & Helen Knight Williams
Franklin M. Young
William T. & Martha Young
Edna Smith Zech
Paul F. & Evelyn Ziegler

Honor Roll Spotlight

James and Kathleen Rutherford

Philanthropy has become a way of life for James and Kathleen Rutherford. They recently gave \$50,000 to initiate an endowed scholarship in their name for first generation students at Otterbein. Awards begin the fall of 1998 and will be based on financial need and demonstrated leadership potential. The Rutherfords have been involved in other philanthropic ventures, including an endowed scholarship at Case Western Reserve (son Mark's alma mater), and a Columbus Foundation fund in their name.

"We used to give anonymously," Mr. Rutherford said, "until we realized a certain amount of leadership is necessary to encourage others."

Their connection to Otterbein is through their younger son, Keith, who is a senior at Otterbein majoring in business with a marketing emphasis. He is also a member of Zeta Phi fraternity.

Mr. Rutherford, founder of Goal Systems Inc., a computer software development and marketing firm, attributes his success to "being in the right place at the right time." After becoming a publicly-held company, Goal Systems was purchased in 1992. He is now president of his own holding company, Wingset Inc.

Mr. Rutherford is very modest about his success. "I've been more fortunate than I should have been, given my background and experience," he said. "I was lucky to get into the software business when it was starting to boom. When you achieve success you have to think about giving back to the community. To some extent you have to pay forward."

His good fortune means good news for charitable concerns, as giving has been incorporated into the Rutherfords' lifestyle.

Mr. Rutherford attended Denison and The Ohio State University.

For information about the Rutherford Endowed Scholarship or other scholarship funds contact the Development Office at 823-1400.

clubs

*G*ift clubs allow the College to thank and recognize the many people whose giving funds scholarships, equipment and other areas that strengthen the educational opportunities provided to students at Otterbein.

These clubs exist to advance the development program by giving donors options for contributions at various leadership levels. Individuals are invited to join one of these clubs each year as part of the Otterbein Fund.

Membership in Otterbein's giving clubs is extended to individuals who contribute annually to the furtherance of the College's activities.

Giving club memberships:

- May be initiated through a gift of cash or securities
- Include all contributions made within the July 1 to June 30 fiscal year
- May include matching gifts from a donor's employer

Otterbein's annual giving clubs are:

- **The President's Club** (gifts of \$5,000 or more)
Robert & Annbeth Sommers Wilkinson, chairs
- **Towers Club** (gifts of \$1,000 to \$4,999)
H. Wendell & Gaye Woodford King, chairs
- **Tan and Cardinal Club** (\$500 to \$999)
Susan Canfield, chair

President's Club

Gold Circle

Includes all alumni, parents and friends who donated \$25,000 or more to Otterbein College or the "O" Club from July 1, 1996 to June 30, 1997.

Helen Bragg
Francis & Hazel Forwood Bundy
Thelma Frank
William & Helen Hilt LeMay
Victor & Eileen Ritter
James & Kathleen Rutherford
Robert Shawen
Mary Thomas

Silver Circle

Includes all alumni, parents and friends who donated between \$10,000 and \$24,999 to Otterbein College or the "O" Club from July 1, 1996 to June 30, 1997.

Anonymous
Jean Brady
Robert & Edith Peters Corbin
Lillian Spelman Frank

Donna Myers
Edwin & Marilou Harold Roush
Robert & Annbeth Sommers Wilkinson
John & Judith Edworthy Wray

Bronze Circle

Includes all alumni, parents and friends who donated between \$5,000 and \$9,999 to Otterbein College or the "O" Club from July 1, 1996 to June 30, 1997.

Anonymous
Cameron Allen
Thomas & Jean Hostetler Bromeley
John & Carole Kreider Bullis
Mark Coldiron
Carol Cornell
Mellar & Deborah Doan Davis
Denton & Louise Bowser Elliott
Verda Evans
Wendell & Judith Lovejoy Foote
Virginia Ford
Alan Goff
John & Eileen Fagan Huston
Jane Leiby
Gerald Nysewander
Vernon Pack
Wolfgang & Toni Schmitt
Richard & Carolyn Brown Sherrick

Don & Mary Steck
Waid & Sylvia Phillips Vance
Helen Gibson VanCuren
Elizabeth Walter

Towers Club

Includes all alumni, parents and friends who donated between \$1,000 and \$4,999 to Otterbein College or the "O" Club from July 1, 1996 to June 30, 1997.

Peter Allaman & Judith Bentkover
Hugh & Elizabeth Glor Allen
James & Linda Ancik Augspurger
Jo-Anne Moreland Ball
Lyle & Margarette Clark Barkhymer
Irvin & Connie Bence
Richard & Jean Davidson Berry
Henry V.A. Bielstein
Harold & Marguerite Boda
Laurence Boor
Amy Bouska
Frederick & Betty Lou Brady
Richard & Carolyn Boda Bridgman

Robert & Marian Grow Bromeley
Bonnie Keim Brooks
Patricia Shade Buckingham
William & Catherine Parcher Bungard
C. Allen & Jean Reed Burris Jr
Bernerd & Susan Campbell
Susan Canfield
Ted & Melanie Cedargren
Michael & Jane Recob Charles
Jeffrey & Rachel Steele Christoff
James & Casey Clary
W. G. & Lenore South Clippinger
Merritt & Helen Clymer
Michael & Gretchen VanSickle Cochran
David & Edith Walters Cole
Richard & Helene Cook
Edmund & Diane Daily Cox
E. Lois Coy
James & Michelle Cramer
Lucy Henderson Cryan
John & Margaret Kaestner † Cryan
David Cupps
William & Deborah Ewell Currin
William & Mary Davis
Marilyn E. Day
C. Brent & Linda DeVore
Charles & Ruth Dodrill
Norman & Blanche Baker Dohn
Richard & Beverly Dorman

James & Freda Eby
 Joseph & Mary Ann Charles Eschbach
 Marilyn Etzler
 William & Sonya Stauffer Evans
 Daniel & Susan Fagan
 John Fisher
 Linda Flory
 James & Linda Francis
 Ida Freeman
 Paul & Wynona Frees
 Peter & Mary Frenzer
 Willard & Patricia Frick
 Joseph & Jill Gasper
 Robert & Jackie Gatti
 Clifford & Wanda Boyles Gebhart
 Lawrence & Judith Graham Gebhart
 James & Jodi Grissinger
 Jack & Amy Groseclose
 Anna Medert Haidet
 Donald & Patricia Henry
 Michael Herschler
 James & Virginia Zurich Hill
 Jay & Heather Hone
 H. Shannon & Marjorie Finley Hoover
 Albert & Jane Morrison Horn
 Mary Whiteford Hostetler
 Charles & Jo Anne Howe
 Stanton & Ann Yost Ickes
 Joseph & Pamela Ignat
 Nick & Debra Gregg Janakiefski
 Jan & Ellen Williams Jankowski
 Raymond & Helen Boyer Jennings
 Ronald & Suzanne Shelley Jones
 A. Gordon Jump
 Marjorie Walker Kassner
 Mary Keck
 Thomas & Donna Kerr
 John & Patricia Kessler
 H. Wendell & Gaye Woodford King
 John & Mary King
 Douglas & Mary Pat Knight
 Kenneth & Tanya Winter Kozimer
 James & Virginia Cole Kraner
 Ronald & Phyllis Esswein Larason
 Michael & Deborah Leadbetter
 Robert & Polly Lindemann
 Howard & Virginia Phillippi Longmire
 Oscar & Patti Lord
 Steven & Anna Turner Lorton
 Albert & Eunice Lovejoy
 Anthony & Elizabeth Pettit Mangia
 Jack & Emily Jackson Marks
 Edward & Constance Myers Mentzer
 Alberta Engle Messmer
 Joseph & Martha Troop Miles
 Robert & Emily Miner
 Thomas & Sarah Morrison
 David & Alice Moser
 Alan & Carol Norris
 Richard & Jane Oman
 John & Thelma Hodson Orr
 Jack & Mary Jean Barnhard Pietila
 Darrel Poling
 Thelma Price
 Franklin Puderbaugh
 James & Phyllis Purdie
 Charles Rall
 John & Betty Rumberger Regenos

Paul & Sheila Reiner
 Lewis & Claudia Smith Rose
 John & Virginia Rowland
 Olive Shisler Samuel
 Richard & Charlotte Sanders
 Arthur & Louise Stauffer Schultz
 John Shafer
 Thomas & Sally Shanks
 K. William & Gloria Stauffer Shiffler
 David & Marybelle Simmons
 E. Eugene & Donna Sniff Sitton
 Katherine Sloan
 Emily Smith
 Richard Spicer
 Edna Burdge Sporck
 C. Gary & Bonnie Paul Steck
 Sara Kelser Steck
 Hugh & Elizabeth Steckman
 Stephen & Phyllis Storck
 William & Andrea Swan
 C. William & Helen Swank
 Thomas & Lois Szudy
 W. Bradfield & Linda Latimer Trucksis
 Eiji Tsuda
 Masaali Tsuda
 Tatsuo Tsuda
 Sean & Andrea Shiffer Tullis
 Thomas & Cheryl Kirk Turner
 Margaret Underhill
 Frank & Mary Jane Kline Van Sickle
 John & Melinda Macarie VanHeertum
 George Wadlington †
 Robert Waites
 Robert & Eileen Walcutt
 Andrew Wallick
 William Ward
 John & Jean Wells
 John & Mary Cay Carlson Wells
 Richard & Shirley Fritz Whitehead
 Donald & Caroline Brentlinger Williams
 J. Hutchison & Helen Knight Williams
 Robert & Elaine Woods
 Edna Smith Zech
 Donald & Mary Zeigler

Jan & Cardinal Club

Includes all alumni, parents and friends who donated between \$500 and \$999 to Otterbein College or the "O" Club from July 1, 1996 to June 30, 1997.

Herbert & Klara Krech Adams
 Robert & Janice Agler
 Robert & Wahnita Strahm Airhart
 Noyuri Ariga
 Frederick & Joyce Ashbaugh
 Bruce Bailey
 Francis & Mary Rolison Bailey
 Galen & June Ann Barnes
 Wayne & June Neilson Barr
 George Bashore
 Roger Bell
 Robert Boring
 Kevin & Lauren Boyle
 Dan & Regina Parcels Bremer
 Dav & Deborah Bremer
 Kathleen Mollett Bright
 Arthur Brubaker

Barbara Burrell
 Howard & Gertrude VanSickle Clapper
 Wallace & Jane Newell Cochran
 Frederick & Mary Collins
 Barbara Bidwell Coombs
 Virginia Brewbaker Copeland
 William & Stephanie Robertson Cotton
 Carlos & Ruby Emerick Cowen
 Edward & Rose D'Andrea
 John & Una Dale
 Gary & Beth Rigel Daugherty
 Glenn & Barbara Smith Day
 William & Ann Keough Dee
 Charles & Sarah Dilgard
 Kevin & Melissa Frazier Dover
 Michael & Carol Starks† Ducey
 William Duteil
 Ron & Janet Lenahan Dwyer
 Charles & Carolyn Dyer
 John & Kathryn Pratt Eisendrath
 Harry France
 Mary Gahbauer
 George & Virginia Finley Gallaway
 Bruce & Mary Moler Gifford
 Craig & Martha Kinder Gifford
 Charles Gilmore
 W. Robert & Martha Gormley
 Janet Dowdy Granger
 Cecile Gray
 Cecile Grise
 Daniel & Anne Guyton
 Harold & Edwina Hamilton
 Clara Hatzler
 John & Mary Sexton Hayman
 G. Chester & Jane Hefner
 Mark & Jeanette Moore Himmelberger
 Kenneth Hollis
 Roger & Robinette Howard
 Larry & Rosemary Howell
 David Jones
 David & Katie Kay
 Arthur & Liberty Kehoe
 Erwin Kerr
 Rolland & Artha Hathaway King
 Thomas & Judith Eckner Kintigh
 Charles Kirsch
 Hobart & Donna Klaaren
 Donald & Teresa Landwer
 David & Claudia Lehman
 Leona Longanbach
 Mary Lord
 Oscar & Cheryl Lord
 Cindy Loudenslager
 Woodrow & Wilma Macke
 Paul Maibach
 Thomas & Dee Martin
 Roy & Doris Boston Metz
 Paul & Lee Metzger
 W. Thomas & Emily Crose Moore
 Dana & Kathryn Morgan
 Harold & Phyllis Morris
 Robert Morris
 Wilbur & Jeanne Morrison
 William & Mary Muryn

Robert & Jean McCloy Needham
 Maury Newburger
 Howard & Martha Newton
 Fred & Pauline Kelser Norris
 Dennis & Sue Ann Norton
 Gary & Judith Stone Olin
 John & Denise Alford Orr
 Lief Peterson
 Sara Ullman Pfaff
 H. Eugene & Marilyn Call Pflieger
 Michael & Charlayne Huggins Phillips
 William & Dorothy Price
 Dennis & Allison Prindle
 Elizabeth Proctor
 James & Betty Knight Recob
 Richard & Naomi Mann Rosensteel
 Carolyn Swartz Royer
 Charles & Alice Salt
 Evan & Ann Schear
 Lance & Sue Schaefer
 John & Carolyn Shiffler
 Joe & Audrey Shoopman
 Emerson † & Sarah Beidleman Shuck
 Rex & Esther Smith
 John Spencer
 Raymond & Suzanne Osborn Stadnick
 Fredric Steck
 Gary & Rose Swisher
 Miyoko Tsuji Takeda
 Eleanor Taylor
 John Taylor
 John & Jean Thomas
 Carol Thompson
 Mark & Deborah Scott Thresher
 Ned & Marti Timmons
 E. Roger & Margaret Lloyd Trent
 H. William & Connie Troop
 Yuichi Tsuda
 I. Bruce & Sue Ann Turner
 James & Eleanor Ulmer
 Robert & Mary McMillan Van Sickle
 Joanne VanSant
 Joan Eckard Vargo
 Tom & Janet Gurney Welch
 S. Kim & Mary Jo Wells
 Robert & Gloria Werth
 Edwin Westbrook
 John & Karen Persson Whalen
 David & Cynda Schuler Widder
 Evelyn Widner
 Emily Wilson
 Lois Smathers Wood
 Robert Woodruff
 Elmer & Nancy Yoest
 Jeffrey & Sarah Yoest
 James & Lois Abbott Yost
 Paul & Nancy Ziegler

Alumni Contributions

The figure before each name indicates the total number of years giving to Otterbein College.

Classes of 1924 & 1925

Class Agent: Harold L. Boda

- 49 Marie A. Comfort '24
- 37 E. Lois Coy '24
- 49 Harold L. Boda '25

Class of 1926

Class Agent: Catherine Darst Myers

Participation: 13.6%

Total Giving: \$265.00

- 34 Carl B. Eschbach
- 47 Catherine Darst Myers
- 40 Florence Martin Williams

Class of 1927

Class Agent: Robert H. Snavelly

Participation: 38.2%

Total Giving: \$9,753.13

- 2 Jeanne Bromeley Caldwell
- 14 Stella Ralston Crawford
- 36 Barnett S. Eby
- 43 Chester H. Ferguson
- 6 Mary Whiteford Hostetler
- 17 Richard V. James
- 30 Mary Hoffman Latham †
- 40 John H. Lehman
- 18 Ruth Hayes McKnight
- 39 Robert E. Mumma
- 36 Mae Mickey Stookey
- 48 Helen Gibson VanCuren
- 21 Mary Greenewald Walborn

Class of 1928

Class Agent: Verda B. Evans

Participation: 39.3%

Total Giving: \$680,009.26

- 41 Ruby Emerick Cowen
- 49 Verda B. Evans
- 42 Thelma J. Hook
- 49 J. Robert Knight
- 48 Gladys Snyder Lowry

- 23 Mildred Wilson Peters
- 20 John W. Robinson
- 42 George W. Rohrer
- 49 Mary B. Thomas
- 33 Frances Hinds Titus
- 44 Viola Peden Widdoes

Class of 1929

Class Agent: Richard A. Sanders

Participation: 50%

Total Giving: \$3,964.74

- 43 Marian Grow Bromeley
- 43 Robert B. Bromeley
- 44 Marion E. Carnes
- 25 Edna Hayes Duncan
- 41 Beulah Wingate Fritz †
- 32 Isabel Ruehrmund Hay
- 16 Margaret Edgington Holmes †
- 17 Rose Latta Kintigh
- 48 Helena Baer Machamer
- 39 Katharine Myers Mumma
- 1 Lillian Shively Rice
- 38 Richard A. Sanders
- 44 Irene Bennert Wright

Class of 1930

Class Agent: Franklin E. Puderbaugh

Participation: 34.3%

Total Giving: \$3,450.00

- 26 Marian Kiess Albright
- 41 Evelyn Edwards Bale
- 33 Margaret LaRue Barnhart
- 28 Erma Eley Beatty
- 42 Alice Foy Collins
- 34 Virginia Brewbaker Copeland
- 16 Florence Cruit Cunningham
- 26 Zuma Heestand Eshler
- 46 Evangeline Spahr Lee
- 49 Franklin E. Puderbaugh
- 33 Lucy Hanna Raver
- 8 Hugh M. Steckman

Class of 1931

Class Agent: Francis P. Bundy

Participation: 33.3%

Total Giving: \$16,255

- 49 Francis P. Bundy
- 47 Maxine Ebersole Coppess
- 21 Mary Oldt French
- 40 Paul T. Hughes
- 3 Annie C. Mitchell
- 42 Dorothy Schrader Norris
- 47 Margaret Miller Peters
- 40 Ruth Parsons Pounds
- 44 Olive Shisler Samuel
- 30 Margaret Anderson Telian
- 23 Lorene Billman Wabeke
- 49 Mary L. Ward

Class of 1932

Class Agent: Mildred Forwood Garling

Participation: 44.4%

Total Giving: \$2,450.00

- 35 George Biggs
- 35 Martha Wingate Biggs
- 13 Lenore South Clippinger
- 35 Virginia Finley Galloway
- 44 Mildred Forwood Garling
- 23 Martha Thuma Hubbard
- 41 Melvin H. Irvin
- 43 Ernestine Little Lenahan
- 35 James B. Lesh
- 1 George S. Thomas
- 41 Miriam Pauly Webb
- 38 Helen Cole Young

Class of 1933

Class Agent: Edna Smith Zech

Participation: 47.1%

Total Giving: \$5,775.00

- 41 Roy H. Bowen
- 42 Arthur E. Brubaker
- 49 Bonita Engle Burtner
- 49 E. Edwin Burtner

- 41 Margaret Moore Glover
- 48 Donald J. Henry
- 12 Marjorie Finley Hoover
- 24 Blanche Nichols Knachel
- 18 Robert F. Lane
- 47 Helen Leichty Messmer
- 41 Pauline Kelsner Norris
- 36 Tennie Wilson Pieper
- 23 Alice Parsons Stowers
- 17 Forrest C. Supinger
- 31 Marianne Norris Temple
- 48 Edna Smith Zech

Class of 1934

Class Agent: Wilbur H. Morrison

Participation: 54.1%

Total Giving: \$6,523.13

- 34 Robert O. Barnes
- 49 Hazel Forwood Bundy
- 16 Paul R. Capehart
- 29 Evelyn Duckwall Duffield
- 30 Frances Grove Fiteze
- 48 Helen Ruth Henry
- 33 Alice Dick Kick
- 38 W. Dean Lawther
- 49 Paul B. Maibach
- 45 Wilbur H. Morrison
- 41 Fred H. Norris
- 21 Ruthella Predmore Sanders
- 14 Raymond B. Schick
- 47 Edna Burdge Sporck
- 6 Mildred Snyder Stahl
- 23 Sara Heestand Swallen
- 13 John J. Weaver
- 26 Sarah Truxal Wisleder
- 37 Elsie Croy Wolfe
- 29 Martha Dipert Wood

Class of 1935

Class Agent: Robert E. Airhart

Participation: 41%

Total Giving: \$3,785.00

- 47 Robert E. Airhart
- 32 Mary Weekley Cheek
- 21 Gertrude Van Sickle Clapper
- 31 John W. Deever
- 43 Paul W. Frees
- 36 Lois A. Hendrickson
- 30 Irene E. Hesselgesser
- 26 Margaret Burtner Hibbard
- 28 Elaine Ashcraft Holmes
- 28 Robert E. Holmes
- 23 J. Robert Munden
- 27 Kathryn Krehbiel Preg
- 49 Elsie Bennert Short

Highest Average Gift

1.	1928	\$61,819.02	6.	1934	\$1,132.41
2.	1947	\$9,089.18	7.	1937	\$929.69
3.	1948	\$3,584.22	8.	1927	\$751.78
4.	1931	\$2,681.67	9.	1945	\$484.26
5.	1941	\$1,988.10	10.	1929	\$468.85

- 21 Louis W. Simmermacher
- 27 Robert W. Van Sickle
- 18 Evalyn A. Wiseman

Class of 1936

Class Agent: Samuel R. Ziegler
Participation: 51.5%
Total Giving: \$3,375.00

- 47 Wahnita Strahm Airhart
- 35 Jessie Gantz Baker
- 33 Laurence H. Boor
- 11 Grace Euverard Carnes
- 49 Anita Bundy Cheek
- 31 John M. Cook
- 24 Jane Gorsuch Debuse
- 30 Dorothy Metzger Fenn
- 33 Marjorie Bowser Goddard
- 39 Anna Medert Haidet
- 38 Helen Ludwick Lawther
- 49 Melvin A. Moody
- 26 Margaret E. Oldt
- 47 Virginia Norris Smith
- 39 Ruth Shatzer Swartz
- 47 Evelyn Nichols Tryon
- 46 Samuel R. Ziegler

Class of 1937

Class Agents: Denton W. Elliott,
Louise Bowser Elliott
Participation: 39%
Total Giving: \$6,100.00

- 48 Catherine Parcher Bungard
- 48 William S. Bungard
- 20 Resler H. Calihan
- 49 Denton W. Elliott
- 49 Louise Bowser Elliott
- 27 Kathleen Norris Figgins
- 17 Viola Babler Freshley
- 8 Mary Arndt Khelghatian
- 22 Cornelius H. O'Brien
- 30 Robert C. Ryder
- 47 Sara Kelsor Steck
- 26 Dorothy Rupp Wagner
- 49 Virginia Hetzler Weaston
- 28 Mary Moomaw Wells
- 12 Ruth Lloyd Wolcott
- 29 Julia Arthur Zimmer

Class of 1938

Class Agent: Dorothy Allsup Harbach
Participation: 71.4%
Total Giving: \$4,175.00

- 44 Vincent L. Arnold
- 44 Sarah Aydelotte Calihan
- 39 William Catalona
- 30 Helen Dick Clymer
- 20 Foster H. Elliott
- 43 Ernest G. Fritsche
- 48 Dorothy Allsup Harbach
- 41 John H. Hendrix

- 27 Robert W. Hohn
- 28 Glenna Jordan Hottle
- 17 Frank H. Jakes
- 43 John F. McGee
- 37 Helen M. Miller
- 43 Wilma Mosholder
- 42 Elizabeth H. Proctor
- 45 Rosanna Toman Scherer
- 14 Dorothy DeWitt Schick
- 49 Sarah Beidleman Shuck
- 28 J. Castro Smith
- 11 Constance L. Thompson
- 33 Leah Roop Underwood
- 44 Gertrude M. Williams †
- 45 Jane Norris Williams
- 14 Clayton F. Wolfe
- 42 Miriam Haynes Zimmerman

Class of 1939

Class Agent: S. Clark Lord †
Participation: 39.1%
Total Giving: \$3,160.00

- 49 Grace Burdge Augspurger
- 48 Frederick E. Brady
- 11 Anna Peters Brunelle
- 20 Charles R. Ditzler
- 7 Dorothy Steiner Drury
- 49 Mary Beth Cade Everhart
- 27 Esther Day Hohn
- 32 Lloyd O. Houser
- 32 Thelma Denbrook Houser
- 48 Carolyn M. Krehbiel
- 19 Josephine Moomaw Lahey
- 11 Fern Griffith Long
- 49 S. Clark Lord †
- 42 Charles E. Morrison
- 34 Ruth Ehrlich Ostrom
- 25 Mary Simoni Swigert
- 40 John F. Winkle
- 49 Paul F. Ziegler

Class of 1940

Class Agents: Catherine Ward Campbell,
Randall O. Campbell
Participation: 45%
Total Giving: \$3,515.00

- 29 Harry L. Adams
- 31 Frederick C. Anderegg
- 49 Joseph C. Ayer
- 36 Catherine Ward Campbell
- 36 Randall O. Campbell
- 26 Anne Shirley Connor
- 20 F. Marion Duckwall
- 40 Kathryn Deever Lott
- 45 Alberta Engle Messmer
- 25 Ruth I. Miller
- 4 Sara Smith Mohr
- 30 Edward B. Newton
- 45 Ethel Lawyer Shaw
- 45 Rex C. Smith
- 28 Jean Sowers Snyder
- 43 Ferd Wagner
- 43 Robert W. Ward
- 46 Isabel Howe Ziegler

Class of 1941

Class Agent: Harold F. Augspurger
Participation: 40.4%
Total Giving: \$40,250.00

- 34 Milford E. Ater
- 49 Harold F. Augspurger
- 46 Thomas H. Beeman
- 26 Kathleen Mollett Bright
- 40 Lewis M. Carlock
- 5 Doris Ebright Carpenter
- 14 William O. Cover
- 48 Ruth Clifford Davis
- 42 Roberta Addleman Foust
- 5 Jean Mayne Fulton
- 48 William A. James
- 43 Paul W. Kirk
- 7 George L. Needham
- 46 Jean McCloy Needham
- 31 Mary Plymale Poff
- 36 James R. Robertson
- 17 D. W. Stover
- 49 Frank M. Van Sickle
- 16 Gerald B. Ward
- 28 Donald L. Williams
- 24 Marie Holliday Woltz

Class of 1942

Class Agent: G. Jane Tryon Bolin
Participation: 39.7%
Total Giving: \$1,400.00

- 25 Betty Rosensteel Ballenger
- 42 G. Jane Tryon Bolin
- 7 Charles C. Bridwell
- 12 Raymond K. Brubaker
- 41 Betty Woodworth Clark
- 48 Florence Amelia Emert
- 18 Wendell W. Emrick
- 9 Charles W. Jackson
- 12 Sarah Weimer Koegle
- 34 Mary E. Learish
- 26 Anamae Martin
- 9 John Russell Martin
- 17 Martha Williams McFeeley
- 22 Ruth Cook Rife
- 36 Ruthanna Shuck Robertson
- 10 William H. Roley
- 18 Lozella Beckel Ruth
- 47 Paul Shartle
- 45 Reta Lavine Thomas
- 49 Mary Jane Kline Van Sickle
- 26 Lois Arnold Wagner
- 16 Harold E. Wilson
- 44 Marguerite Lightle Ziegler

Class of 1943

Class Agents: Helen Boyer Jennings,
Raymond L. Jennings
Participation: 50.6%
Total Giving: \$10,893.50

- 31 Lois Carman Anderegg
- 43 Francis S. Bailey
- 17 Weyland F. Bale
- 49 Wayne E. Barr
- 28 Anna Brooks Benjamin

- 35 Jean Unger Chase
- 14 Emmajane Hilliard Cover
- 5 Elizabeth Umstot Daugherty
- 43 Margaret Scottie Demorest
- 32 Blanche Baker Dohn
- 32 Norman H. Dohn
- 15 Bernard W. Duckwall
- 28 James Eby
- 27 Patricia Orndorff Ernsberger
- 27 Warren Ernsberger
- 28 Edwin O. Fisher
- 30 George H. Garrison
- 25 Frances M. Garver
- 39 Bette Baker Grabill
- 38 Ruth Wolfe Hogan
- 27 Howard R. James
- 49 Helen Boyer Jennings
- 49 Raymond L. Jennings
- 17 E Lenore Mehaffey Johnson
- 31 Ellen Van Auken Laycock
- 37 Dorothy Armpriester Mericle
- 42 Roy E. Metz
- 3 Mary Louise Bates Miller
- 41 Ernestine Althoff Myers
- 18 John L. Perry
- 3 Helen Quackenbush
- 37 Harry M. Rhoads
- 11 Leora Ludwick Shauck
- 16 Louise Ditzler Skinner
- 46 Charlotte E. Smith
- 19 George E. Traylor
- 32 Chester R. Turner
- 32 Margaret Biehn Turner
- 29 Betty Orr Wells
- 15 John F. Wells
- 40 Helen Knight Williams
- 44 J. Richard Ziegler

Class of 1944

Class Agent: Ray W. Gifford
Participation: 59.5%
Total Giving: \$7,320.00

- 49 June Neilson Barr
- 42 William A. Barr
- 22 Albert A. Bartlett
- 16 Troy R. Brady
- 4 Irving Brown
- 12 Jeanne Mickey Brubaker
- 41 Irene L. Cole
- 27 Robert M. Demass
- 29 Gwendolyn Murphy Elliott
- 39 Karl B. Farnlacher
- 30 Evelyn Whitney Fisher
- 30 Roy W. Fisher
- 45 Howard E. Fox
- 45 Kathleen Strahm Fox
- 47 Ray W. Gifford
- 23 Richard L. Hartzell
- 5 Mary Sexton Hayman
- 19 Henrietta Mayne Hobbs
- 39 Joanna Hetzler Hughes
- 27 Catharine Robertson James
- 10 Marianna Bunker Keown
- 28 Grace Erickson Lindquist
- 29 Carl W. Moody
- 46 Floyd O. Moody

- 46 Ruth Deever Moody
- 11 Helen Lantz Moore
- 17 Robert B. Morris
- 28 Faith Naber
- 26 Marvin M. Paxton
- 38 Charlotte Patterson Payne
- 27 Frank E. Robinson
- 26 Evan W. Schear
- 26 John A. Smith
- 8 Helen Hood Springman
- 13 Eleanor McDill Tootle
- 27 Mary McMillan Van Sickle
- 19 Karl I. Varner
- 19 Virginia Storer Varner
- 29 Thomas H. Wells
- 40 J. Hutchison Williams
- 49 Emily L. Wilson
- 38 Lois Smathers Wood
- 33 John S. Zezech
- 33 Margaret Cherrington Zezech

Class of 1945

Class Agent: Mary C. Lord
Participation: 45.5%
Total Giving: \$2,737.75

- 6 Jennie Wheelbarger Blauch
- 1 Elinor Mignerey Brown
- 38 Jean Bowman Burns
- 43 Eileen Hoff Cheek
- 43 Forrest R. Cheek
- 36 Mark F. Coldiron
- 14 Julia Mokry Degrandchamp
- 26 Martha Mikesell Duvall
- 39 Ann Hovermale Farnlacher
- 16 Anna Walters Flood
- 17 Doris Moomaw Fox
- 23 Janet Shipley Hartzell
- 19 Bruce J. Hobbs
- 22 Guycelle Black Keller
- 22 Joseph D. Keller
- 12 Kathryn Behm Larsen
- 32 Mary C. Lord
- 29 Robert B. Love
- 22 Mary Kern McBlane
- 42 Doris Boston Metz
- 45 Howard Moomaw
- 26 Ula Bigham Morse
- 32 Marilou Harold Roush
- 31 Betty Bridges Schneider
- 26 Geraldine McDonald Smith
- 20 Dorothy Allen Strawser
- 28 Martha Miltenberger Thomas
- 11 Helen Ricketts Thompson
- 40 Fern Spaulding Williams
- 29 Morton M. Woolley

Class of 1946

Class Agent: Robert W. Schmidt
Participation: 41.3%
Total Giving: \$2,320.00

- 6 Carol Clark Alkire
- 34 Joe T. Ariki
- 43 Mary Rolison Bailey
- 35 Phyllis Baker Clark

- 20 Audrey Cover Conklin
- 10 Margery Ewing Entsminger
- 23 Helen Hebbeler Evans
- 9 Margaret Sheridan Fishell
- 1 Helen Teter Frederick
- 30 Gwendolyn Blum Garrison
- 45 Robert Y. Katase
- 42 Martha Speece Kreager
- 46 Carol Peden Lefferson
- 25 Paul S. Metzger
- 33 Evalou Stauffer Middaugh
- 34 Harold C. Morris
- 19 Marie Holt Nash
- 3 Sandra Rubino Paul
- 15 Ellen Ewing Pratt
- 15 Loran D. Pratt
- 23 Carl R. Robinson
- 31 Robert W. Schmidt
- 33 James E. Sheridan
- 20 Marian McNaught Sorrell
- 22 Josephine Case Thomas
- 41 Elizabeth McConnell Wolfe

Class of 1947

Class Agent: Edwin L. Roush
Participation: 55.6%
Total Giving: \$543,495.50

- 49 Cameron H. Allen
- 34 Marilyn Shuck Beattie
- 35 Marion C. Chase
- 26 Peggy Wilson Cherrington
- 36 Elizabeth Mills Coughlin
- 20 Margaret Kaestner Cryan†
- 19 William J. Esselstyn
- 30 Anna Mary Orr Fisher
- 40 Emigail Lilly Fisk
- 27 Myrl Hodson Fitzpatrick †
- 23 Janet Roberts Fleck
- 27 Harry E. France
- 39 Sara Edith Gallagher
- 35 Clifford E. Gebhart
- 35 Wanda Boyles Gebhart
- 4 David H. Gill
- 5 Mary Hennon Giusti
- 28 Annabelle Putterbaugh Good
- 27 W. Robert Gormley
- 17 Viola Woodford Hall
- 27 Irene Shinew Hampshire
- 49 Frank L. Hannig
- 1 Jacquelyn B. Harris
- 23 June Mugrage Hasty
- 17 Hazel Brehm Hayes
- 14 Charles C. Heffling
- 29 Ruth Wolfe Holland
- 2 Lucy Layer Jacoby
- 13 Evelyn Cliffe Kassab
- 41 Miriam Woodford King
- 26 James C. Kraner
- 41 Jane Hinton Law
- 46 William M. Lefferson
- 19 Helen Ridenour Lemaster
- 19 L. Guy Lemaster
- 40 Helen Hilt LeMay
- 47 Lydia Takacs Maley
- 27 Emily Jackson Marks
- 23 Esther Scott McGee
- 2 Mary McConnell Miller
- 3 Allan J. Miltenberger

- 20 Leslie E. Mokry
- 20 Paul E. Payne
- 2 Charles W. Phallen
- 34 Martha Good Reece
- 28 John W. Regenos
- 32 Edwin L. Roush
- 30 Mary Mikesell Schar
- 49 Beryl Hardin Schrank
- 4 Margene Mikesell Schuller
- 28 Lila Meany Severin
- 27 John K. Shiffler
- 20 J. Gilmer Sorrell
- 31 Harold R. Sowers
- 22 Marian Adams Sundheimer
- 17 Nellwyn Brookhart Trujillo
- 48 Sylvia Phillips Vance
- 48 Waid W. Vance
- 37 Mary Cay Carlson Wells
- 40 Walter Williams

Class of 1948

Class Agent: Victor G. Ritter
Participation: 61.6%
Total Giving: \$267,831.00

- 22 Robert Agler
- 16 Maxine Putterbaugh Alvarez
- 10 Barbara Frost Bates
- 47 Miriam Ziegler Beams
- 35 Marilou Dailey Becker
- 6 Doyle S. Blauch
- 45 Jeanette Elliott Boughan
- 44 Grace Coleman Brague
- 7 Robert G. Brennecke
- 1 James C. Brown
- 1 Mary Jo Wood Brown
- 8 Esther Wilson Buehler
- 36 John F. Canfield
- 29 Roy W. Clare
- 28 Charles E. Cole
- 13 Beverly Hancock Corcoran
- 19 Marian Stich Corl
- 37 Doris Forney Cunningham
- 21 Harold E. Daup
- 12 Dean Delong
- 26 James B. Duvall†
- 6 Robert J. Engle
- 32 Rachel Walter Fetzer
- 12 Dorothy Engle Florian
- 23 Jean I. Ford
- 16 Fern R. Fourman
- 5 Raymond L. Graft †
- 12 Geraldine Koester Haff
- 1 John E. Hammond
- 37 Mary Morris Hearley
- 30 Philip D. Herrick
- 3 Lawrence D. Hervey
- 34 Jeanette Moore Himmelberger

- 16 Charles H. Hodson
- 34 Charles A. Hoover
- 23 Mary Young Joiner
- 41 H. Wendell King
- 40 William E. LeMay
- 28 Mary Schaffner Longley
- 27 Jack S. Marks
- 40 Don E. McCualsky
- 23 Roger C. McGee
- 39 Thomas E. Miller
- 41 Ray D. Miner
- 32 Thomas V. Moon
- 46 Maria Kepple Moseley
- 26 Alice Guest Orr
- 23 John F. Osborn
- 26 Dorothy Mikesell Pflieger
- 26 Richard T. Pflieger
- 28 Betty Rumbarger Regenos
- 41 Victor G. Ritter
- 43 Grace Rohrer Rymer
- 7 Leokadia Cummings Sardi
- 42 Lloyd C. Savage
- 46 Mildred Cox Schafer
- 5 Pauline Hockett Scherrer
- 31 Norman E. Shirk
- 17 Mary Kelly Silverstein
- 41 Lois E. Snyder
- 16 Lois Bachtel Sommer
- 13 Arthur L. Spafford
- 2 Melvyn J. Stauffer
- 18 William E. Steed
- 2 Polly Kerns Thomas
- 22 Victor L. Thomas
- 5 Phyllis Watkins Tudor
- 5 William G. Tudor
- 6 Helen Gardner Twine
- 14 Joan Moore Voris
- 26 Marvin N. Wagner
- 4 Helen L. Wallace
- 37 John F. Wells
- 24 Robert J. Wilcox
- 48 John H. Wilms
- 27 B. Dale Wood
- 38 Roberta Armstrong Wrassmann

Class of 1949

Class Agent: Albert Horn
Participation: 52.8%
Total Giving: \$17,355.00

- 3 William H. Agler
- 42 John B. Albrecht
- 7 Harry B. Ashburn
- 6 Virginia Ruebush Bartley
- 35 Carl M. Becker
- 25 Guy C. Bishop
- 13 Jean Conn Bowman
- 37 Luella Martin Bradford
- 48 Richard H. Bridgman

Top Class Gifts to the Otterbein Fund

1.	1948\$23,665.00	6.	1931\$18,765.00
2.	1953\$22,595.50	7.	1934\$18,325.00
3.	1947\$22,285.00	8.	1975\$15,576.50
4.	1954\$22,019.00	9.	1951\$15,559.50
5.	1949\$20,787.00	10.	1957\$15,498.14

26 Bruce Brockett
 45 Patricia Shade Buckingham
 29 Jean Walden Clare
 18 Bernita Nichols Cooper
 18 Donald E. Cooper
 47 Edith Peters Corbin
 47 Robert L. Corbin
 13 Daniel R. Corcoran
 36 Joseph B. Coughlin
 35 Harold E. Davidson
 27 Lawrence I. DeClark
 24 Keith E. Dumph
 6 Myrtle Isaacs Engle
 23 Robert P. Evans
 48 Carolyn Ford Fackler
 2 Herbert Farmer
 27 Royal A. Fitzpatrick
 28 Doris Peden Fouts
 29 Catherine Suter Frey
 18 Beulah Rammelsberg Fritsche
 20 Richard P. Fuller
 23 Richard L. Galusha
 11 Gary Garrison
 20 Loren O. Giblin
 19 Paul J. Gibson
 4 Joyce Kelly Gordon
 19 Jack W. Groseclose
 12 James R. Haff
 21 Johnnetta Dailey Haines
 46 Harold E. Hamilton
 1 Ernestine Jones Hammond
 41 Joy Gustin Hassenpflug
 17 Warren H. Hayes
 3 Clyde F. Helsinger
 30 Zetta Albert Herrick
 34 Mark N. Himmelberger
 38 Donald G. Hogan
 33 Carl W. Hollman
 33 June Fifer Hollman
 37 Albert Horn
 47 Beatrice Drenten Hrapsky
 3 Lo Rean Harner Hummel
 4 Hallie Long Kennedy
 19 Eileen Mignerey Kiriazis
 19 Michael Kiriazis
 26 Virginia Cole Kraner
 31 Delbert R. Krumm
 24 Barbara Stephenson Lyter
 5 Lucile Gault Marriott
 4 J. W. McQueen
 33 Katherine Ryan McWilliams
 13 Avanel Howett Mead
 39 Martha Troop Miles
 18 Carl F. Minter
 20 Marilyn Steiner Mokry
 8 Marie Anderson Murray
 19 James M. Nash
 33 Marilyn Call Pflieger
 40 Shirley Hanaford Philley
 22 Raymond D. Pope
 28 Kathleen White Preston
 7 Byron D. Prushing
 44 Gerald E. Ridinger
 42 James H. Riley
 42 Winifred Robbins Riley
 39 Charles W. Roberts
 1 Lee Guernsey Sanderson

42 Norma Kreischer Savage
 8 Dorothy Dreher Scales
 46 Carl Schafer
 48 Arthur L. Schultz
 48 Louise Stouffer Schultz
 21 Frances Grell Smith
 30 Marion Gannon Smith
 21 Artie Swartz Starr
 31 Albert T. Stoddard
 31 Alice Walter Stoddard
 42 Jean Wyker Troop
 22 Kay Turner Truitt
 7 Barbara Jacke Tuck
 48 Robert F. Vance
 4 James C. Wallace
 18 Anna Bale Weber
 4 Herman J. Weber
 11 Nadine Allman Wenger
 42 Joseph H. Wheelbarger
 42 Regina Arnold Wheelbarger
 45 Evelyn Widner
 5 Kathryn N. Williams
 4 Carolyn Carbaugh Wimberly
 24 Amaryllis Keagy Wolfe
 31 Betty Nichols Younger
 15 Fred W. Zechman
 33 Kenneth E. Zimmerman

Class of 1950

Class Agent: John P. Dale
 Participation: 50.7%
 Total Giving: \$21,932.69

42 Joan Hopkins Albrecht
 35 Joseph M. Albrecht
 4 Dorothy Ahlers Bachand
 36 Robert C. Barr
 28 Robert E. Bartholomew
 6 Edgar H. Bartley
 43 Herbert E. Bean
 39 Marian Havens Becker
 40 Mary Barnett Bell
 33 James M. Berry
 5 Claude A. Blauch
 8 Ned A. Boddy
 34 Donald C. Bowman
 2 Robert B. Bradfield
 8 Carl J. Brenning
 48 Carolyn Boda Bridgman
 9 Joann Rader Brookhart
 21 Bonnie Keim Brooks
 46 Rosa Rubino Bucco
 1 Barbara Brown Castrodale
 15 Ray Chadwell
 20 Hershel L. Clemmons
 2 Robert P. Crosby
 1 Ernest B. Crum
 33 John P. Dale
 34 J. M. Day
 1 Virginia Hetrick Dill
 25 Joanne Klepinger Dittmer
 7 Leslie R. Early
 46 Jacob H. Fair
 4 James A. Fife
 29 William F. Ganger
 41 Janet R. Gilbert
 4 John L. Gilbert
 5 Joan Yount Graft
 21 Robert W. Haines

39 Bernice Freymeyer Hess
 29 William L. Hite
 45 Richard E. Hofferbert
 15 Emery J. Hole
 37 Jane Morrison Horn
 5 Richard A. Housum
 36 Joyce Robertson Jackson
 10 Robert T. Keller
 7 Enid Peart Liebschutz
 20 Dewey J. Long
 20 Mildred Ware Long
 24 John D. Lyter
 33 Ann Bell Malta
 4 Frank C. Marlett
 4 Phyllis Dill McQueen
 46 Bill J. Merrell
 3 Dorothy Scott Miltenberger
 39 Don R. Monn
 35 Ruth Pillsbury Morris
 34 Ethel L. Mutchler
 31 Robert H. Nelson
 44 Vernon L. Pack
 41 Eleanor Chapman Phelps
 12 Larma McGuire Pottenger
 23 J. Kenneth Potter
 28 Richard S. Preston
 41 Betty Knight Recob
 41 James B. Recob
 34 Rolland R. Reece
 2 Waldon E. Reed
 2 Jack E. Rees
 32 Richard L. Reinhart
 15 Esther Torbert Reynolds
 43 C. Donald Rhoads
 8 Charles F. Ruth
 30 Forrest H. Schar
 43 George E. Schreckengost
 4 Paul Schuller
 44 Howard T. Sellers
 31 Joanne Day Sellers
 31 Richard M. Sellers
 2 Stanley D. Sherriff
 13 Gloria Stauffer Shiffler
 13 K. William Shiffler
 45 Kenneth O. Shively
 32 Fred J. Shoemaker
 13 Victor M. Showalter
 13 Frieda Johnson Spafford
 28 Paul Spaite
 25 David J. Sprout
 24 Betty Ervin Stockton
 24 Charles L. Stockton
 42 H. William Troop
 22 Frank Truitt
 38 Joan Eckard Vargo
 34 Thelma Hack Veres
 30 George F. Wadlington †
 2 Russell M. Wagner
 37 Clara Liesmann Warren
 4 Barbara Rice Weber
 14 Robert W. Wells
 39 M. Neal Wheatcraft
 30 Richard L. Whitehead
 30 Shirley Fritz Whitehead
 37 Richard V. Willit
 8 Luther N. Wimberly
 6 Loretta Hatfield Wolfe
 4 Ruth Arthur Woods
 40 Judith Edworthy Wray
 16 Robert H. Young
 8 Kenneth L. Zarbaugh

Class of 1951

Class Agent: James W. Yost
 Participation: 43.1%
 Total Giving: \$11,273

35 Herbert J. Adams
 16 Kenneth C. Ault
 23 Constance Hahn Austin
 43 James B. Baker
 24 John H. Baker
 2 R. William Baker
 36 Barbara Schutz Barr
 23 Stanley Becouvarakis
 1 Ray E. Bell
 33 Priscilla Warner Berry
 36 Myfanwy Lintner Borel
 37 Orla Bradford
 33 Thomas R. Bromeley
 10 J. Joseph Burke
 36 Warren J. Callaway
 24 James E. Cloyd
 18 Ann Shauck Collins
 25 Owen Delp
 27 Bill K. Detamore
 27 Shirley Adams Detamore
 13 J. Marvin Fauver
 26 Roy A. Feldin
 30 Max C. Fisher
 27 Arthur B. Fulton
 39 Dale I. Girtton
 39 Thelma Riegel Girtton
 21 Earl L. Goodwin
 17 Ruth Heimsch Goodwin
 2 Robert E. Gower
 13 Patricia Finney Hawk
 28 Raymond L. Heckman
 23 Carl E. Hinger
 15 Donald C. Hoover
 11 John P. Hoover
 18 Leon F. Horn
 24 Richard A. Howard
 23 William L. Joiner
 25 John S. Kennedy
 21 Kathleen Connell Kolodgy
 41 L. E. Law
 7 Grace Sapp Leedy
 25 Bonnie Brooks Magill
 15 Phyllis Shannon Marcotte
 21 Samuel J. Marshall
 17 R. Paul McMillan
 32 Russell G. Miller
 18 James D. Morgan
 28 Anita Ranck Morris
 31 Lois Berlekamp Murray
 31 Margaret Meiklejohn Nelson
 22 David A. Nodes
 41 Katharine Odon Pellett
 38 Shirley Minnis Perkins
 18 Thomas A. Petrie
 33 H. Eugene Pflieger
 43 Joyce Enoch Pillsbury
 43 Robert W. Pillsbury
 45 Darrel L. Poling
 12 Francis M. Pottenger
 44 Miriam Wetzel Ridinger
 43 Virginia Bartlett Schreckengost
 13 Patricia Peterson Shanahan

- 13 William F. Shanahan
- 37 Martha Weller Shand
- 37 W. James Shand
- 30 Jean Share Sherriff
- 31 Ronald N. Smith
- 13 Ruth Mulgridge Snodgrass
- 5 James A. Stone
- 6 Max R. Stover
- 43 Ethel Pitz Streb
- 42 Ford H. Swigart
- 7 William A. Tuck
- 48 Evelyn Bender Vance
- 29 Glenn A. Waggamon
- 20 Kathleen Conley Weidley
- 13 Nelson T. Whiteman
- 45 Caroline Brentlinger Williams
- 5 Marian Smith Winner
- 1 William M. Wright
- 32 David S. Yohn
- 32 Olivetta McCoy Yohn
- 32 James W. Yost
- 21 Mary Hatton Young

Class of 1952

Class Agent: Barbara Burtner Hawk
Participation: 50%
Total Giving: \$12,541.94

- 5 Noyuri F. Ariga
- 16 Lee Lydick Ault
- 43 Margaret Miller Baker
- 25 Theodore Benadum
- 36 Robert F. Berkey
- 21 Robert M. Blais
- 16 Joan Wallace Borg
- 21 Glenn E. Borkosky
- 10 Marjorie Reese Borsum
- 7 Kathryn Hancock Burkins
- 41 C. Allen Burris
- 30 Jack D. Coberly
- 6 J. Richard Coyle
- 23 Maribelle Lemley Custer
- 21 Marjorie Abbott Denham
- 15 Carolyn Vandersall Donnelly
- 33 David L. Dover
- 13 Joyce Denkhaus Drotos
- 21 Edward A. Flaws
- 38 Marilyn Wallingford Grandey
- 1 Paul E. Greene
- 43 Kenneth P. Hanes
- 23 Eleanor Coon Hartman
- 17 Barbara Burtner Hawk
- 36 Miriam Stockslager Hedges
- 22 Willa Hixson Hill
- 42 Beatrice Ulrich Holm
- 36 Frederick M. Jackson
- 2 Faye Murphy Jacob
- 34 Betty Hoff Johnston
- 35 Dart F. Keech
- 39 Beverly Thompson Kelly
- 19 Shirley Schroeder Kern
- 36 Philip A. Knall
- 2 Vera Terry Korpman
- 11 Robert L. Lebzelter
- 32 George E. Liston
- 26 Edith Gruber Lusher
- 4 Joan Waugh Marlett

- 41 John G. Matthews
- 37 Jo Ann May
- 32 Norma Knight McVay
- 3 Floyd L. Miller
- 4 Stanley L. Miller
- 10 Richard L. Mitchell
- 18 Phyllis Reed Morgan
- 44 Delores Hopkinson Nelson
- 18 John R. Noel
- 15 Vincent Palmere
- 19 James R. Rea
- 29 Ruth Orr Rehfus
- 35 Naomi Mann Rosensteel
- 35 Richard K. Rosensteel
- 21 Mary Ellen Carroll Ross
- 13 Carl E. Rossi
- 4 R. Jane Newman Scott
- 1 V. Sue Manuel Searls
- 12 Nancy Longmire Seibert
- 42 Phyllis L. Shultz
- 1 Barbara Pottenger Shumar
- 1 James W. Shumar
- 37 Helen Fagley Skinner
- 13 William G. Sloan
- 16 Ardine Grable Smith
- 25 Paul E. Smith
- 14 Marilyn Good Stebelton
- 41 Don E. Steck
- 12 R. Carl Stoufer
- 6 Betty Leonard Stover
- 1 Thomas M. Strodtbeck
- 44 Patricia Stauffer Taylor
- 44 William C. Taylor
- 6 Jack W. Tucker
- 29 Edna Pollock Waggamon
- 42 John W. Wiggins
- 38 Roger Wiley
- 18 Elizabeth Pendleton Williams
- 29 Glenn C. Winston
- 7 Barbara Boyer Wright
- 32 Lois Abbott Yost
- 8 Glenna Gooding Zarbaugh

Class of 1953

Class Agent: Elmer W. Yoest
Participation: 51%
Total Giving: \$9,573.00

- 12 George D. Allton
- 31 Patricia Kaltenbach Ampe
- 43 Frederick A. Ashbaugh
- 7 Lowell D. Bassett
- 16 Richard E. Borg
- 24 Robert S. Boring
- 9 Barbara Collins Boyce
- 36 Wilma Reed Browning
- 41 Jean Reed Burris
- 24 Wayne F. Burt
- 41 Robert G. Callihan
- 19 Robert L. Ciminello
- 30 Helen Morton Coberly
- 37 Eleanore Zumbansen Corretore
- 10 Stanley J. Czerwinski
- 35 Marilyn E. Day
- 43 Richard A. Dilgard
- 30 Phyllis Longacre Disbrow
- 29 Shirlee Dennis Drenten
- 15 Robert E. Dunham
- 9 Elizabeth Harner Dybvig
- 2 Martin Epner

- 4 A. Duane Frayer
- 35 Marilyn MacDonald Friend
- 2 Lawrence L. Hard
- 30 James R. Heinisch
- 5 William E. Hitt
- 20 Donna Rice Holland
- 27 Carolyn Hooper Hovik
- 40 Ann Yost Ickes
- 40 Stanton T. Ickes
- 2 Claire Roseman Katz
- 10 Miriam Wise Keller
- 19 William R. Kern
- 15 Helen Herwick Kimmel
- 41 Rolland D. King
- 21 Donald C. Kolodgy
- 11 Lois Kraus Lebzelter
- 32 G. William Lehman
- 20 Allan L. Leonard
- 12 Roy G. Logston
- 38 Oliver N. Luginbuhl
- 40 El Doris J. McFarland
- 19 Jeanne Graham McPherson
- 14 John E. McRoberts
- 26 C. Virginia Miller
- 31 Alexander S. More
- 16 Patricia Packer Neilson
- 12 Jack S. Overcash
- 15 Martha Lawson Palmere
- 22 Charlayne Huggins Phillips
- 22 Michael O. Phillips
- 8 Elizabeth Marsh Rea
- 31 Mollie MacKenzie Rechin
- 6 William D. Roach
- 2 Elaine Peters Rutan
- 41 Joyce Stouffer Schlitt
- 12 Robert L. Seibert
- 43 Elizabeth Drake Sergeant
- 27 Joyce Alexander Shenefield
- 40 Carolyn Brown Sherrick
- 20 Joseph R. Shumway
- 13 O. A. Simmons
- 30 Erma Boehm Sorrell
- 18 Jean Leffler Stanley
- 6 Lawrence A. Stebleton
- 28 John G. Swank
- 12 Russell Trefz
- 16 Jay L. Welliver
- 16 Ralph E. Wileman
- 21 R. Glenn Wiseman
- 7 Spurgeon Witherow
- 16 Richard P. Yantis
- 30 Elmer W. Yoest

Class of 1954

Class Agent: Kenneth D. Fogelsanger
Participation: 50.7%
Total Giving: \$11,762.50

- 35 Klara Krech Adams
- 2 Arlene Worthington Allen
- 2 Dora Davis Anderson
- 35 J. Edward Axline
- 37 Nancy Vermilya Baughman
- 42 G. Ruth Kingsbury Beckley
- 4 Lynn A. Bergman
- 22 James M. Bloom
- 19 Mary Ross Brockett
- 19 Richard D. Brockett

- 33 Jean Hostetler Bromeley
- 37 Suzanne Dover Bryan
- 26 Stan W. Busic
- 3 David E. Carlson
- 6 J. Edward Cherrryholmes
- 31 Anne Liesmann Clare
- 39 William E. Cole
- 16 Frederick H. Collins
- 32 James H. Conley
- 2 Patrick L. Daly
- 28 Barbara Redinger Davis
- 39 Carole Stover Dougherty
- 8 Louis M. Driever
- 20 Robert M. Eschbach
- 31 Lawrence P. Fields
- 30 Caroline Powell Fisher
- 31 Kenneth D. Fogelsanger
- 24 Dolores Koons Fowler
- 12 Maxine Beers Gebbie
- 14 Earl M. Geer
- 14 Lois Spangler Geer
- 5 James W. Gibson
- 31 Patricia M. Gibson
- 6 Richard L. Groff
- 6 Margaret McClure Hastings
- 6 Robert L. Hastings
- 9 Kenneth W. Hollis
- 19 Nita Horner Huelf
- 34 Dorothy Laub Kaiser
- 15 Bevan D. Kimmel
- 41 Artha Anne Hathaway King
- 15 George W. Kreil
- 18 Diane Conard Kuhn
- 13 Evelyn Stump Lee
- 32 Jane Devers Liston
- 39 Frank G. Mione
- 24 Evelyn Mujais Mitchell
- 18 Robert E. Moore
- 14 Ross M. Morris
- 24 Gwendolyn Copening Peerless
- 19 Eloise Tong Purdy
- 27 John M. Sanders
- 2 Donald B. Scott
- 3 Richard L. Shannon
- 6 Robert C. Shauck
- 40 Richard H. Sherrick
- 41 Donald W. Shilling
- 2 L. Bernadine Hill Shilling
- 41 Waneta Williams Shilling
- 8 Duane H. Smith
- 20 Elizabeth Knight Smythe
- 1 William Stanley
- 40 Miriam Gress Szanyi
- 18 Joann Leaverton Thompson
- 27 Lawrence T. Tirnauer
- 33 Clyde A. Trumbull
- 35 Glynn H. Turquand
- 36 Sally Bodge Wadman
- 18 Mardell Boyce Willit
- 29 Sara Lawton Winston
- 15 Ned W. Woolums
- 16 Allan H. Zagray

Class of 1955

Class Agents: Howard H. Longmire,
Virginia Phillippi Longmire
Participation: 60.3%
Total Giving: \$16,795.26

20 Beverly Teeter Althouse
24 Nancy Stephenson Apel
30 Robert L. Arledge
4 Janice Slaybaugh Autenrieth
16 Joyce Bowman Barnhill
27 Ruthann Williams Bennett
30 Henry V. A. Bielstein
4 Richard G. Bishop
11 Alice Wilson Caldwell
17 Mary Wilson Christ
32 Marjory Osborne Conley
5 Marilyn Jennings Conway
28 David C. Davis
16 Phillip L. Detamore
25 Robert E. Dille
4 Martha Sadler Dix
39 Joseph W. Eschbach
25 Sonya Stauffer Evans
21 Leslie D. Foor
20 Virginia A. Ford
24 Robert E. Fowler
8 Wayne M. Fowler
1 Joyce Runkle Fox
9 S. Clifton Garrabrant
5 Richard L. Glass
27 Joyce Naftzger Grabill
4 Carole Lincoln Grandstaff
15 Jane Beougher Gribble
12 Macel McDermott Hayes
11 Jack L. Hemskey
32 Neil Hennon
17 June Althoff Hickman
5 Peggy Bates Hockett
16 Marlene Rogos Hodder
31 Frances M. Holden
19 Herbert C. Hoover
19 Douglas E. Huelf
20 Clara R. Johnson
7 A. Gordon Jump
32 David C. Kay
14 Ronald L. Keim
14 Virginia Hill Keim
6 Margaret O'Brien Kleehammer
23 Dwight C. Kreischer
33 Anita Shannon Leland
30 Howard H. Longmire
30 Virginia Phillippi Longmire
4 Arlene Farance Mathess
16 Janet Morris McClusky
19 Donald A. McPherson
28 Gordon H. Mingus
18 Doris Kelk Moore
34 Mary Catlin Myers
20 Patricia Noble Norris
30 Gerald A. Obenauer
8 Carol Evans Ohlinger
8 Barbara Pittman Quaintance
34 Donald J. Rapp
34 Patricia Tumbler Rapp
6 Barbara Hanson Shauck
30 Donna Sniff Sitton
31 Harvey B. Smith
3 William L. Snider
1 Priscilla Gantz Solomon

33 Donald E. Switzer
27 Richard D. Termeer
18 Graham Thompson
29 Belva Buchanan Tochinsky
2 Tatsuo Tsuda
1 Charma Chapman Tucker
4 Don E. Unger
16 Kay Bilger Waggamon
1 Larry L. Walburn
17 Joseph E. Walker
2 Mary Myers Wilburn
32 Annbeth Sommers Wilkinson
16 Richard A. Winkler
15 Robert F. Workman
24 Duane A. Yothers

Class of 1956

Class Agent: John H. Bullis
Participation: 49.6%
Total Giving: \$25,253.19

30 Gail Bunch Arledge
42 Jerry S. Beckley
38 Irvin J. Bence
38 Ann Brentlinger Bragg
38 Ralph Bragg
21 David S. Brown
24 Jo Gravett Brown
32 Carole Kreider Bullis
32 John H. Bullis
6 Margaret Swartzel Cantelmo
30 Charlotte Cramer Clark
19 Eugene W. Cole
39 William E. Downey
8 Betty Pooler Driever
27 Donald C. Edwards
39 Mary Ann Charles Eschbach
25 William L. Evans
6 Virginia Powell Foor
16 John K. Gardella
35 Sarah Rose Gorsuch
16 C. Norman Hansen
8 Cora Lehner Harsh
14 Dwight D. Hartzell
6 Shirley Amos Hodapp
32 Carol Jaynes Hopkins
32 Duane L. Hopkins
7 William S. Johnson
34 John H. Kaiser
27 Marjorie Walker Kassner
32 Sally Steffanni Lehman
1 Robert A. Long
22 William R. Lutz
27 Gerald L. McCormick
9 Larry E. McGovern
35 Wade S. Miller
2 William E. Miller
18 Shirley Griesmeyer Omietanski
39 Thelma Hodson Orr
5 Richard A. Potts
3 O. Kent Reed
6 William A. Replogle
30 Lou Ann Riseling
15 R. John Rough
3 Gertrude Wiley Ruehle
7 Lillian Gullett Shah
11 Marlene Riegel Shannon
10 Jane Branson Shiner
32 Madelyn Sears Shultz
5 Mary Westervelt Slicker

Comparison of Class Giving

	# in Class	Donors	OF Giving	Other Giving	% Part
Pre 1926	57	3	1,100.00	1,327.83	5.3%
1927	34	13	4,573.13	5,200.00	38.2%
1928	28	11	6,175.00	673,834.26	39.3%
1929	26	13	5,895.00	200.00	50.0%
1930	35	12	3,050.00	400.00	34.3%
1931	36	12	18,765.00	13,415.00	33.3%
1932	27	12	1,600.00	1,050.00	44.4%
1933	34	16	5,825.00	1,300.00	47.1%
1934	37	20	18,325.00	4,323.13	54.1%
1935	39	16	2,310.00	1,525.00	41.0%
1936	33	17	3,875.00	50.00	51.5%
1937	41	16	13,285.00	1,590.00	39.0%
1938	35	25	3,385.00	950.00	71.4%
1939	46	18	3,135.00	575.00	39.1%
1940	40	18	2,985.00	730.00	45.0%
1941	52	21	3,460.00	38,290.00	40.4%
1942	58	23	2,285.00	125.00	39.7%
1943	83	42	6,510.50	7,083.00	50.6%
1944	74	44	7,025.00	1,350.00	59.5%
1945	66	30	13,130.00	1,397.75	45.5%
1946	63	26	3,675.00	5.00	41.3%
1947	108	60	22,285.00	523,065.50	55.6%
1948	125	77	23,665.00	252,320.00	61.6%
1949	195	103	20,787.00	9,245.00	52.8%
1950	211	107	9,865.00	15,858.69	50.7%
1951	195	84	15,559.50	645.00	43.1%
1952	162	81	8,986.00	6,971.94	50.0%
1953	147	75	22,595.50	2,350.00	51.0%
1954	142	72	22,019.00	875.00	50.7%
1955	131	79	13,858.55	8,666.71	60.3%
1956	133	66	10,089.00	18,484.19	49.6%
1957	150	73	15,498.14	5,807.50	48.7%
1958	174	78	12,826.58	3,850.00	44.8%
1959	148	61	4,614.00	802.78	41.2%
1960	170	84	13,986.75	2,397.34	49.4%
1961	181	95	11,911.61	2,430.00	52.5%
1962	201	78	9,897.00	5,218.60	38.8%
1963	211	83	14,818.00	3,100.00	39.3%
1964	262	92	8,980.29	5,469.49	35.1%
1965	276	101	8,226.95	1,847.07	36.6%
1966	267	98	14,764.00	6,151.37	36.7%
1967	284	110	12,656.95	1,484.33	38.7%
1968	338	137	14,362.03	913.33	40.5%
1969	381	151	11,946.19	2,406.00	39.6%
1970	296	100	6,812.71	3,640.44	33.8%
1971	331	101	9,906.68	1,285.00	30.5%
1972	308	91	7,002.44	875.00	29.5%
1973	301	86	4,905.73	5,631.62	28.6%
1974	313	96	10,391.48	8,890.00	30.7%
1975	324	91	15,576.50	1,125.75	28.1%
1976	272	72	3,761.28	750.00	26.5%
1977	240	80	7,030.77	870.00	33.3%
1978	293	77	6,210.34	1,138.19	26.3%
1979	281	56	3,504.00	1,095.00	19.9%
1980	319	79	8,113.00	88.50	24.8%
1981	273	70	3,678.62	910.00	25.6%
1982	288	53	1,756.00	450.00	18.4%
1983	329	59	3,035.00	280.00	17.9%
1984	292	60	5,232.36	1,760.10	20.5%
1985	281	53	1,986.85	415.00	18.9%
1986	286	62	2,654.72	1,450.03	21.7%
1987	292	55	2,273.74	1,240.72	18.8%
1988	312	58	2,634.64	120.00	18.6%
1989	317	71	3,498.89	862.10	22.4%
1990	320	55	2,042.80	400.07	17.2%
1991	431	98	2,695.55	390.24	22.7%
1992	420	61	2,317.92	555.07	14.5%
1993	457	76	2,270.73	115.00	16.6%
1994	376	70	2,269.88	390.00	18.6%
1995	493	86	2,057.80	945.00	17.4%
1996	500	15	389.00	161.96	3.0%
Total	14481	4384	\$ 578,576.10	\$ 1,670,915.60	30.3%

- 25 Marilyn Hert Spires
- 12 Kathryn Briggs Starcher
- 16 Ruth Harner Studer
- 42 Kathryn Loutsenhizer Swigart
- 34 Jo Ann Neeley Szul
- 7 Miyoko Tsuji Takeda
- 35 Curtis W. Tong
- 28 Joanne Valentine
- 4 Virginia Peck Waddle
- 16 Delbert R. Waggamon
- 36 James K. Wagner
- 36 Mary Lou Stine Wagner
- 20 David B. Warner
- 25 Robert E. Warner
- 39 James T. Whipp
- 32 Robert E. Wilkinson
- 34 Robert L. Wright

Class of 1957

Class Agent: William N. Freeman

Participation: 48.7%

Total Giving: \$15,285.64

- 2 Lucy Jane Zaebs Alstrom
- 17 William F. Bale
- 22 Bruce E. Beavers
- 32 Joyce Thomas Bentley
- 27 Helen Koehler Bickford
- 11 Janet Watkins Black
- 1 Jeannette A. Brown
- 21 Virgil E. Christian
- 30 Richard W. Clark
- 7 David W. Cox
- 31 Alta Clymer Dauterman
- 35 Betty Gibson DeLong
- 37 Kenneth L. Domer
- 30 Janice Gunn Dunphy
- 11 Marilla Clark Eschbach
- 15 Eve Miller Farrell
- 33 Robert S. Fulton
- 16 Shirley Booher Gardella
- 39 Craig Gifford
- 1 Larene Morris Hagan
- 5 Donna Edwards Hardin
- 29 Carol J. Hartman
- 12 Richard H. Hayes
- 37 Thomas L. Hebble
- 37 Margaret Curtis Henn
- 37 Robert L. Henn
- 7 Joan Ensign Heslet
- 1 Harold G. Hixson
- 22 Reynold C. Hoefflin

- 21 John R. Howe
- 28 Eileen Fagan Huston
- 28 John T. Huston
- 16 Kenneth L. Jenkins
- 29 Martha Gilliland Jennings
- 20 Barbara McCune Johnson
- 21 Allen N. Kepke
- 18 Dale F. Kuhn
- 6 John F. Lewis
- 25 Maurice David Lind
- 3 John W. Magaw
- 17 Barbara Reynolds Manno
- 11 Donald Lee Martin
- 27 Patricia Fasnacht McCormick
- 32 M. Ann Moser
- 1 Garrison Murray
- 13 Gary D. Murray
- 40 Alan E. Norris
- 30 Shirley McCullough Payton
- 19 Eugene E. Purdy
- 23 Ronald M. Rankin
- 18 Phoebe Watts Raymond
- 16 Dean V. Roush
- 4 Sheila Mason School
- 17 William A. Schrader
- 3 Lois Koons Scott
- 35 Charles E. Selby
- 9 Carolyn T. Shafer
- 2 John R. Shafer
- 31 Carolyn Cribbs Smith
- 23 Fred E. Smith
- 17 Lee E. Snyder
- 2 A. Craig South
- 2 Melvin E. Staats
- 10 James W. Taggart
- 18 Amy Peck Tilton
- 4 Lois A. Vore
- 22 Gwendolyn Steckman Weber
- 7 Richard E. White
- 6 Donald L. Whitmer
- 15 Sterling R. Williamson
- 35 Glenn V. Wyville
- 1 Richard Zaveson
- 15 Carolyn Lucas Zolg

Class of 1958

Class Agent: Thomas E. Dipko

Participation: 44.8%

Total Giving: \$9,208.58

- 25 Mildred Tracy Andrews
- 21 Shirley A. Baker
- 17 Patricia Weigand Bale

- 20 Donald A. Bell
- 8 Robert J. Blinzley
- 22 Lockie Beveridge Bodager
- 39 Susan L. Canfield
- 29 S. Joyce Bigham Carper
- 5 Raymond W. Cartwright
- 5 Marsh Cassady
- 19 Marilyn Miller Cole
- 4 Lois Hoover Collins
- 4 Shirley Mitzel Columbo
- 22 Mary Larrick Cowgill
- 34 Edmund L. Cox
- 33 Mary Hankinson Crimmel
- 32 David L. Danklef
- 8 Darrel L. Davis
- 21 Karl F. Dilley
- 38 Thomas E. Dipko
- 24 Daniel E. Dover
- 18 William R. Duteil
- 11 James H. Eschbach
- 21 Marlene Lenhardt Finney
- 33 Judith Lovejoy Foote
- 3 Marion Billerbeck Forcey
- 16 Lewis E. Frees
- 9 Lynn D. Gilt
- 10 David G. Grauel
- 17 Jacqueline Wright Green
- 9 Nancy Leonhardt Green
- 8 Nancy Whipp Grimm
- 26 Ronald D. Harmon
- 2 Charlotte Heinze Hernandez
- 24 Marjorie Lambert Hopkins
- 21 Judith Jenkins Howe
- 39 Richard Huddle
- 27 William A. Hughes
- 21 Joyce Miller Kepke
- 22 David Yongmin Kim
- 12 Maxine Bowman Kistler
- 25 Thomas K. Lehman
- 32 Sharon L. Main
- 6 Shirley Bracken McJunkin
- 1 Judith Thomas Meador
- 40 Edward L. Mentzer
- 17 Donald E. Metzler
- 35 Princess Johnson Miller
- 22 Thomas J. Miller
- 15 Rae Fox Mollica
- 32 William N. Obermyer
- 6 C. Eugene Price
- 10 Martha Miller Rea
- 6 Louis Regis
- 37 Arthur F. Reiff
- 39 David W. Schneider
- 39 Marie Waggamon Schneider
- 17 Dolores Sax Schrader
- 7 James H. Seckel
- 27 Barbara Saum Smith
- 23 Mary Webner Smith
- 2 Thomas P. South
- 24 Doris Repetylo Spaeth
- 31 Rex N. Sprague
- 20 Patty Satterfield Stout
- 31 Hylda Mosier Strange
- 31 Jerry Strange
- 1 Lewis R. Taylor
- 6 Leslie Fagans Vanlderstine
- 17 Charity Baker Walker
- 25 Emily Bale Warner
- 20 Joyce Shannon Warner
- 26 Amelia Hammond Watkins
- 22 Kenneth R. Weber

- 21 Donna Taylor Wert
- 32 Ruth Schilling Wonder
- 8 Hugh W. Zimmer
- 1 Patricia Dawley Zimmerman

Class of 1959

Class Agent: H. Don Tallentire

Participation: 41.2%

Total Giving: \$3,403.78

- 10 Delyte Jones Ayres
- 12 Ralph J. Barnhard
- 9 Roger A. Bell
- 6 Ralph E. Bender
- 28 Richard C. Berlo
- 1 William R. Bricker
- 14 Kenneth C. Brookbank
- 2 Bruce E. Bryce
- 15 Francine Thompson Buckingham
- 11 Paul M. Butts
- 14 Willa M. Chambers
- 15 Beverly Dornan Ciminello
- 34 Diane Daily Cox
- 27 Dale H. Crawford
- 34 Mary Atwood Day
- 19 Lee Elsass
- 1 Rachael Kern Emrich
- 37 Apache Specht Etter
- 18 Lucy Smith Fleming
- 6 Bruce T. Gantz
- 31 Joanne Swank Gillum
- 6 Howard E. Huston
- 9 Jefferson T. Inglish
- 23 Joyce Kistler Jones
- 16 Janeann Erman Kellermeyer
- 37 Carole Fitzthum Kuns
- 2 Fran Sadler Leanza
- 4 Neil O. Leighton
- 10 Charles F. Lembright
- 27 Nancy M. Lucks
- 17 Nancy Gallagher Macakanja
- 24 Helen Wells Miller
- 34 James D. Miller
- 24 Yvonne Fryman Millikin
- 20 Pat Silver Moore
- 17 Richard W. Morain
- 8 Diedre Wells Nelson
- 16 Helen Buza Pilkington
- 13 Thomas J. Ribley
- 16 Barbara Gerber Roush
- 27 William H. Russell
- 33 Joanne Albright Seith
- 35 Janet Risch Selby
- 18 Lewis F. Shaffer
- 7 Amy Brown South
- 11 Philip L. Sprecher
- 35 Bonnie Paul Steck
- 16 Ardene Stuckman Steiger
- 7 Donald J. Sternisha
- 12 Robert L. Studer
- 37 H. Don Tallentire
- 12 Gary N. Termeeer
- 35 Wavelene Kumler Tong
- 20 Kenneth L. Ullom
- 9 Howard L. Weisz
- 29 Marlene Lash Willey
- 31 Eric J. Winterhalter

Sources of Gifts

(July 1, 1996 to June 30, 1997)

Alumni.....	\$2,025,959.14
Parents	51,619.94
Faculty/Staff/Students.....	17,266.83
Friends.....	388,476.11
Corporations.....	300,664.10
Foundations.....	705,130.58
Church	45,013.26
Government.....	396,888.89
Total	\$3,931,018.85

- 22 Donald J. Witter
- 8 Karen Siegfried Wright
- 35 Marilyn Miller Wyville
- 10 Marilyn Bohla Young

Class of 1960

Class Agent: Carolyn Swartz Royer

Participation: 49.4%

Total Giving: \$14,081.09

- 17 Mary Milligan Abbott
- 4 Mark H. Beachler
- 14 Rita Harmon Bell
- 6 William M. Branscomb
- 14 James F. Bray
- 9 Gilbert M. Burkel
- 22 Janet Christy Chamberlin
- 28 Wallace J. Cochran
- 21 Charles W. Coffman
- 36 Edith Walters Cole
- 21 Bradley E. Cox
- 29 Jane Snyder Denman
- 15 Arline Speelman Dillman
- 8 Charles N. Dillman
- 15 Duane H. Dillman
- 8 Nancy Ankrom Dye
- 8 Mark S. Erisman
- 7 John D. Evans
- 3 Earl E. Farthing
- 21 Bruce C. Flack
- 33 Wendell L. Foote
- 17 Arthur D. Green
- 2 Dennis R. Gustin
- 9 Phillip E. Harbarger
- 7 Barbara A. Heiffner
- 18 Patricia Hughey Hildebrand
- 18 Claude D. Holzapfel
- 39 Jeannine Hollingsworth Huddle
- 20 Wayne E. Huston
- 36 Bruce L. Keck
- 8 Sue Beatty Keyser
- 21 Lois Stebleton King
- 24 Dianne Littlefield Krebs
- 15 Georgia Fleming Kreil
- 9 Patricia Atherton Larcomb
- 36 Phyllis Bench Litton
- 30 John T. Lloyd
- 6 Don C. Love
- 11 Jeaninne Kleck Lovgren
- 18 Allen L. Manson
- 18 Priscilla Huprich Manson
- 22 Roberta Plank Markworth
- 5 Donald S. Matheney
- 36 Mervyn L. Matteson
- 40 Constance Myers Mentzer
- 24 C. Dan Miller
- 10 Earl W. Newberg
- 24 Dorothy McLeod Novotny
- 25 Nancy Veith Nygren
- 32 Hope Hulleman Orr
- 18 Thomas A. Packer
- 5 Richard E. Phillips
- 20 Dorothy Sardinha Pickering
- 20 Joseph M. Polasko
- 16 Joseph A. Pollina
- 27 Gwendolyn Miller Reichert
- 27 Robert A. Reichert
- 30 Carolyn Swartz Royer
- 32 Juanita Walraven Rusk
- 34 Cherie Nolte Sauer

- 1 J. William Schweitzer
- 9 Patti Wood Shahan
- 2 Linda Mavin Shinko
- 32 Robert W. Shultz
- 12 Rachel Siviter
- 2 Patricia Hill South
- 11 Janice Walker Sprecher
- 36 Charles Gary Steck
- 20 Nancy Warman Stevenson
- 30 Marilyn Yarman Stoffer
- 19 Kay Saeger Storch
- 23 Gladys Satterthwait Trzcinski
- 20 Emery F. Wach
- 20 E. Brent Watson
- 34 John R. Weiffenbach
- 34 Nancy Werner Weiffenbach
- 26 Janet Gurney Welch
- 1 Carl L. Wiley
- 29 Larry G. Willey
- 10 Ralph D. Wilson
- 1 Charles H.A. Woods
- 27 John C. Worley
- 18 M. Monroe Wright
- 19 Wayne K. Wright

Class of 1961

Class Agent: Allen E. Gress

Participation: 52.5%

Total Giving: \$12,621.61

- 21 Brenda Dall Andrews
- 5 Francis T. Bach
- 43 Lois Brockman Bean
- 12 Marden L. Blackledge
- 9 Constance Bielstein Bonnell
- 13 Nerita Darling Brant
- 13 Roger F. Brant
- 18 Bertha Skaggs Brum
- 19 Bernerd E. Campbell
- 33 John W. Campbell
- 31 Judy Pohner Christian
- 31 Michael W. Christian
- 15 Fred O. Ciminello
- 7 Joyce Zimmerman Cirignano
- 15 Larry L. Cline
- 28 Jane Newell Cochran
- 30 Judith Nosker Croghan
- 30 Thomas H. Croghan
- 21 Charles T. Croy
- 8 Howard William Davis
- 15 Donald C. Debolt
- 26 David L. Deever
- 26 Sara Elberfeld Deever
- 4 Carolyn Weidel Dickson
- 12 Nancy Raymond Douglass
- 21 Margaret English Duffy
- 2 Frances Decker Durig
- 16 Rebecca Jenkinson Dusek
- 5 Thomas F. Edgar
- 7 Karen Morrison Fisher
- 10 Carol Mraz Flack
- 6 David P. Frees
- 15 Susan Fish Gatten
- 35 Judith Graham Gebhart
- 8 Cristina Fernandez Giovine
- 1 Joseph D. Glick
- 20 Lawrence E. Green
- 23 Allen E. Gress

- 8 Don Grimm
- 31 Nancy Hamilton
- 25 Anita Hayden Hansen
- 11 Carol Bruns Hartley
- 30 Kathryn Krumhansl Heidelberg
- 34 Phyllis Jenkins Heitz
- 23 Edward R. Herman
- 25 Bruce O. Hickin
- 23 Carolyn Thordsen Hill
- 22 Ronald G. Holsinger
- 17 Muriel Ramsey Homer
- 35 Alice Heft Hoover
- 35 Richard K. Hoover
- 33 Linda Wharton Icardi
- 26 Ronald W. Jones
- 13 Carol Morse Kearney
- 16 Donald R. Keebaugh
- 13 Robert C. King
- 16 Paula Schreiner Knotts
- 17 Barbara Bennett Lechaix
- 28 Sandra Kohler Leedy
- 9 Jerry K. Lehman
- 20 Gerald R. Lewis
- 24 Brent R. Martin
- 25 Sally Word Masak
- 14 John W. McCaughey
- 5 Audrey Springer McClure
- 17 Maxine Swingle Morain
- 17 Nancy Rutter Morrow
- 25 Nancy Wurster Nicklaus
- 2 D. Thomas Noble
- 34 Bernice Glor Pagliaro
- 23 James E. Paxton
- 11 Barbara Seitz Perry
- 27 Mary Jean Barnhard Pietila
- 5 Carl D. Pilkington
- 15 Leland Prince
- 2 L. David Reynolds
- 26 Kenneth R. Rippin
- 33 Ronald Ritchie
- 16 Richard L. Rufener
- 20 Sara Griffiths Rupp
- 5 Sue Wright Ruth
- 4 Walter E. Schatz
- 18 Marcia Jones Schmidt
- 33 James L. Shackson
- 33 Ruth Enright Sheridan
- 28 Richard C. Spicer
- 26 Paul D. Taylor
- 35 Carol A. Thompson
- 20 Walter D. Vernon
- 28 Ruth Gaugh Vogel
- 17 Judith G. Wandersee
- 11 Edwin E. Westbrook
- 15 Claire Lindell Williams
- 28 Joel R. Williams
- 17 William E. Wood

Class of 1962

Class Agent: Hugh D. Allen

Participation: 38.8%

Total Giving: \$12,341.60

- 12 Glenn E. Aidt
- 23 Hugh D. Allen
- 3 Masako Aoki Ashida
- 23 E. Dean Baldwin

- 22 John H. Bauer
- 3 Dean B. Beechy
- 26 Marilyn Grimes Birkbichler
- 1 Marilyn Demorest Bricker
- 8 Mary Alice Parks Busick
- 14 Cynthia Houglan Butler
- 15 Ellen Milam Cline
- 18 Gerald L. Collins
- 1 Carol Johannesen Colville
- 18 William A. Cotton
- 5 Clifton E. Davis
- 21 John L. Davis
- 15 Mary Main Debott
- 1 William R. Dodson
- 18 Marilynn E. Etzler
- 28 David W. Ewing
- 1 Carolyn Dudney Fleming
- 16 Kay Ayers Frazier
- 23 Kenneth R. Gilson
- 23 Opal Adkins Gilson
- 13 George W. Gornall
- 19 Judith Reighard Graffius
- 11 Loyde H. Hartley
- 25 Catherine Hawkins Hickin
- 7 George W. Hogg
- 6 Nancy Bone Hollifield
- 18 Brenda Evans Holzapfel
- 5 Judith Blue Hood
- 10 Ronald F. Huprich
- 27 Suzanne Shelley Jones
- 8 C. Eugene Kidwell
- 10 Thomas Q. Kintigh
- 33 Louise Bollechino Klump
- 25 Ben R. Leise
- 22 Barbara Glor Martin
- 4 Brookie Lintner Martin
- 30 Gerald A. McFeeley
- 14 Dean E. Mizer
- 8 James V. Moore
- 24 Elizabeth Werth Oakman
- 31 Judith Stone Olin
- 4 R. V. Parsons
- 18 Larry J. Pasqua
- 20 Judith M. Pepper
- 27 John D. Pietila
- 5 Judith Stewart Pilkington
- 6 Barbara Goodrich Pitt
- 10 Robert R. Reall
- 12 Donald E. Ricard
- 1 Judith Inman Richter
- 33 Carol Strauss Ritchie
- 25 Ronald M. Ruble
- 2 Johanne Scott Rupp
- 25 David E. Schar
- 25 Sharron Smith Schar
- 22 Lois Marburger Schmidt
- 3 William A. Schneider
- 14 Judith Jones Schreck
- 21 Drusie M. Scott
- 12 Jurrene Baker Shaffer
- 18 Sandra Minser Shaffer
- 22 John M. Spring
- 29 Richard H. Swigart
- 31 Lei Shoda Tobias
- 31 Ronald E. Tobias
- 27 Myra Hiatt Traxler
- 1 Eiji Tsuda
- 20 Nancy Anderson Vernon
- 23 Judith Hunt Ward
- 15 Maxin C. Weaver

- 8 Orvis M. Wells
- 17 Raymond L. Wiblin
- 19 Susan Allaman Wright
- 15 M. Robert Yakely

Class of 1963

Class Agent: Imodale Caulker Burnett

Participation: 39.3%

Total Giving: \$17,918

- 1 Peter M. Allaman
- 12 Elizabeth A. Arnold
- 16 Marie Fast Baughman
- 21 Phyllis Fraley Beamer
- 20 Jean Davidson Berry
- 21 Richard S. Berry
- 21 William S. Borchers
- 8 Laddie F. Bowman
- 17 Ronald K. Boyer
- 31 Ralph D. Brehm
- 14 Harvey A. Butler
- 11 Gloria Corbett Carver
- 22 Arlene Huff Chase
- 18 Ralph C. Ciampa
- 11 Marcia Kintigh Clements
- 18 Stephanie Robertson Cotton
- 4 Marilyn Gorsuch Cromer
- 10 Donald C. Cunningham
- 1 Richard D. Freeborn
- 15 Susan Gallagher French
- 13 Sharlet Bly Fuller
- 24 James S. Gallagher
- 20 George R. Gartrell
- 9 David R. Gordon
- 28 Christine Fetter Greene
- 20 Terry M. Hafner
- 13 Diane Fichner Hankins
- 17 Lois Augenstein Harris
- 9 Richard C. Hohn
- 27 Judith Furay Hugli
- 27 Tony E. Hugli
- 13 Mace A. Ishida
- 32 Philip L. Johnson
- 18 Martha Slack Kinkead
- 26 Douglas R. Knight
- 2 Wesley E. Kunze
- 24 Connie Hellwarth Leonard
- 26 Marilyn Bamberger Lyke
- 13 Donald R. Martin
- 4 Scott J. Martin
- 27 Thomas R. Martin
- 16 Joel A. Mathias
- 11 Janet Lacey McCann
- 14 Kathy Ackerman McDannald
- 18 Jeannette L. McElroy
- 11 Darlene Stoffer Mellick
- 22 Linda Clippinger Miller
- 5 George E. Minter
- 25 Emily Crose Moore
- 17 Glenda Daniels Moore
- 26 W. Thomas Moore
- 25 Thomas C. Morrison
- 24 David F. Moser
- 14 Nicholas W. Nerney
- 21 Howard B. Newton
- 5 William S. Nowland

- 31 Gary L. Olin
- 30 Harold L. Pitz
- 14 Sandra Wilson Ralph
- 7 M. David Reid
- 12 Charlotte Smalley Ricard
- 10 Elizabeth Holman Richards
- 22 Lewis R. Rose
- 32 Larry D. Roshon
- 16 Carol Shook Rufener
- 3 Mary Cole Ruth
- 16 Judith Mack Salyer
- 6 Robert G. Schneider
- 17 Roger L. Seelig
- 3 Nancy Harnar Seikel
- 33 Carol Simmons Shackson
- 33 Maryann Floyd Sparenberg
- 33 Norma Smith Stockman
- 19 R. Lowell Thomas
- 4 Rancie Bilbrey Titley
- 4 William W. Titley
- 15 Susan Gribler Tressler
- 12 Virginia R. Tyson
- 8 Brenda Wilson Waltman
- 8 Mary Keinath Wells
- 29 Lary L. Wilson
- 10 Marilyn Thornhill Wilson
- 25 Jeanne Leohner Woodyard

Class of 1964

Class Agent: Sandra Salisbury Jenkins

Participation: 35.1%

Total Giving: \$10,958.13

- 23 Elizabeth Glor Allen
- 22 Judith M. Anderson
- 12 Sally Banbury Anspach
- 23 Judith Fogel Baldwin
- 27 Lyle T. Barkhymer
- 20 Thomas K. Barnes
- 17 Carol Studebaker Beck
- 17 Thomas R. Beck
- 22 Sandra Williams Bennett
- 1 Noreta Richert Bergstrom
- 17 Jesse L. Blair
- 17 Ulrike Walchner Blair
- 6 Patricia L. Buck
- 12 Kathy Kanto Carpenter
- 12 Edward G. Carrigan
- 6 James K. Clary
- 2 Carol Clark DeLano
- 16 Michael H. Doney
- 11 Edward H. Drayer
- 14 David L. Fodor
- 11 Richard N. Funkhouser
- 24 Carole Wigle Gallagher
- 20 Eugene L. Gangl
- 39 Martha Kinder Gifford
- 28 Jerry A. Gill
- 12 James R. Gittins
- 1 Todd C. Gould
- 18 Mary F. Hall
- 18 John F. Harmon
- 24 Linda Bussard Hartranft
- 2 Thomas E. Hickman
- 11 George M. Hittle
- 31 Cherry Wicks Jeong
- 2 Charles H. Johnson
- 8 Maryann Hamilton Kidwell

- 20 Ki Sook Kim
- 1 Raymond F. Kinne
- 12 Thomas H. Kreimeier
- 6 David B. Kull
- 16 Mary McClish Kysor
- 11 Sanford K. Lauderback
- 29 Carol Albright Lauthers
- 27 Carol L. Leininger
- 12 Barbara Maurer Lindeman
- 1 Carole Anthony Lloyd
- 16 Marilyn Shute Lorenz
- 16 Steven R. Lorenz
- 13 Ronald E. Lucas
- 21 Jeanne Brumbaugh Lyons
- 36 Martha Deeever Matteson
- 1 Richard K. Mavis
- 18 Ronald W. Meckfessel
- 34 Phyllis Bush Miller
- 23 Karen Ruegg Montgomery
- 26 Charles C. Moore
- 26 Sally Landwer Moore
- 4 Mary Hendrix Myers
- 1 Edna Randolph O'Neil
- 23 Carey F. Oakley
- 17 Dini Fisher Parsons
- 4 Sharon Martin Parsons
- 11 Janis-Rozena Peri
- 22 John C. Peters
- 20 Ruth Freeman Pierce
- 10 Robert G. Post
- 11 Alice Earhart Prochazka
- 49 Ruth Whitacre Riggle
- 21 Claudia Smith Rose
- 5 Dennis M. Rose
- 17 Richard A. Russo
- 13 Susan Roth Rydman
- 5 John L. Shields
- 13 Roger D. Shipley
- 19 C. Darlene Shull
- 19 Dale R. Smith
- 8 Sondra Spangler
- 23 Suzanne Osborn Stadnick
- 26 R. Gary Stansbury
- 7 Thomas L. Stockdale
- 8 William H. Swan
- 17 William D. Thompson
- 17 Sandra Holby Torresani
- 1 Yuichi Tsuda
- 29 John A. Voorhees
- 31 Virginia R. Walker
- 21 Sue Drinkhouse Ward
- 7 Charles S. Warner
- 17 Judith Buckley Wiblin
- 9 Bradley H. Wiechelman
- 13 Donald E. Yantis
- 1 Richard W. Youngpeters
- 25 Charles E. Zech

Class of 1965

Class Agent: George P. Parthemos

Participation: 36.6%

Total Giving: \$7,299.02

- 16 Judy Buckle Airhart
- 2 Hisako Aoki
- 29 Lynne Puterbaugh Apple
- 22 Kay Newhouse Bauer
- 16 Paul S. Beal
- 1 Larry J. Beck
- 14 Harold H. Biddle

- 1 Sue C. Blum
- 24 Frederick H. Bohse
- 16 Joseph Booth
- 6 Kay Blackledge Bowes
- 13 Glen R. Calihan
- 22 Carol Darling Carter
- 1 Jill Phillips Cervantes
- 22 Larry E. Chase
- 39 Barbara Seabrook Cole
- 17 Judith Padfield D'Angelo
- 20 James L. Danhoff
- 6 Barbara Smith Day
- 2 Heidemarie Olbrich Dewey
- 20 Beth Camp Donaldson
- 5 Perry W. Doran
- 15 Mary Hull Earles
- 7 Judith Wyatt Ertel
- 19 James P. Ferguson
- 25 Mary Blair Fields
- 14 Jeanne Jacobs Fodor
- 1 Marilyn Moritz Fugate
- 1 Charles R. Gilmore
- 1 Jean Thorndike Gould
- 1 Jack R. Graham
- 26 Vera Garrabrant Hall
- 14 Richard A. Hamilton
- 26 Rosemary Snyder Harper
- 14 Thomas C. Heisey
- 11 Victor A. Hood
- 25 Douglas R. Houser
- 14 Rose Leibolt Huff
- 19 Joseph N. Ignat
- 2 Patrick K. King
- 10 Judith Eckner Kintigh
- 27 Carol Varner Kinzer
- 1 Joan Goedeking Kohlhausen
- 2 Sue Marshall Kunze
- 1 Darlene Yarian Lantz
- 8 Judith I. Leibbrook
- 13 Heidi Haberman Marks
- 23 Joaline Crow Mathias
- 25 Rosemary Gorman McTygue
- 1 Walter S. Metka
- 15 Porter G. Miller
- 21 Jack W. Moreland
- 1 Jill Limbach Morrison
- 6 Joan Souder Morrow
- 19 Frederick E. Noah
- 2 William A. O'Neil
- 23 Carolyn Osborn Oakley
- 25 Richard H. Orndorff
- 30 William A. Ottewill
- 23 Naomi Mason Paeth
- 7 Jane Barnes Page
- 21 George P. Parthemos
- 21 Sylvia Hodgson Peters
- 10 Larry S. Powers
- 20 Linda Snyder Rea
- 22 Paula Bushong Rennich
- 15 Richard E. Reynolds
- 19 John T. Roman
- 3 John A. Rusk
- 16 Karen Dean Schnorrenberg
- 9 Don Scott
- 13 Nancy Torbush Shipley
- 13 David M. Short
- 29 Emily A. Smith
- 19 Mary Showalter Smith

Honor Roll Spotlight

Janis-Rozena Peri

Music professor and performer Janis-Rozena Peri '64 returned to campus last year to serve as a commencement speaker. Sharing her wisdom and experience with graduates about to enter the "real world" is just another example of her generosity.

She will grace the campus again with her presence and incredible soprano voice this school year when she presents a guest recital sponsored by the Department of Music in February, to help celebrate Black History Month.

"I think Otterbein is an extraordinarily good school and I am proud of being an alumna," Peri says. "I would like to help more students have the opportunity to go there and especially those who might be denied access because of their financial situation or the inadequacies of their high school and secondary education."

To that end, she recently made a special commitment to the College. Peri signed a declaration of intent stating her plan to make an estate gift of \$50,000 to Otterbein's Linmoor Scholars Program.

The program is a partnership between Linmoor Middle School, located in the Columbus neighborhood of South Linden, and Otterbein. Centered around a series of summer academic experiences and mentoring relationships, the program selects at-risk youths, motivates them, helps prepare them for college and offers financial aid to attend Otterbein College.

"I am very concerned about diversity at Otterbein," says Peri. "I think the Linmoor program is a good way to address not only ethnic diversity, but also social and economic differences. I think those of us who fancy ourselves in the 'middle class' think only the disadvantaged profit from something like this and the truth is we all benefit. We all live in the world together and no matter what social, political and national arena we find ourselves in, eventually we all rise together or all fall together."

After graduation Peri went on to receive a master's degree in music from Miami University. She pursued further studies in opera, theatre and voice at the Manhattan School of Music and Oberlin College Conservatory of Music.

Following a year of study with Richard Miller at Oberlin, she was awarded the Kate Neal Kinley Award which enabled her to begin performing and studying in New York.

She made her Carnegie Hall debut as the "mater gloriosa" in Mahler's Eighth Symphony with the Hartford Symphony Orchestra in 1971. A specialist in works of women composers, her debut recital at Carnegie Recital Hall featured the first New York performance in 50 years of Alma Mahler's early songs.

Peri has made guest appearances and performed recitals throughout the United States, Germany, Holland, Switzerland, Bulgaria, and the former Yugoslavia. She frequently performs music composed by her mother, Zenobia Powell Perry.

She was appointed to the voice faculty of West Virginia University in 1985 where she is now an associate professor. She was the winner of the Mary Catharine Buswell Award for service to women at West Virginia University.

- 9 Patricia N. Staby
- 30 Jane Schoepke Stolzenburg
- 28 James H. Stott
- 1 David W. Stricker
- 5 Stephen W. Surface
- 8 Linda Matthews Tetor
- 6 Paul E. Thomas
- 28 Margaret Lloyd Trent
- 22 Edwin M. Tuttle
- 3 M. Alan Viers
- 3 Rebecca Daily Viers
- 11 Marvin R. Wagner
- 23 Sally McCoy Wallace
- 22 James H. Walsh
- 9 Ronald B. Waters
- 28 Judith James Weaver
- 22 Marcia Shaffer Weidner
- 10 Jeanette Litsey Westerfield
- 21 Raymond C. White
- 21 Suzan Lang Wiesen
- 4 Charles B. Williams
- 7 J. Mills Williams
- 8 J. Holton Wilson
- 6 Beverly Miller Wince
- 25 Virginia Leader Zech
- 21 Lawrence O. Zimmerman

Class of 1966

Class Agent: John A. Whalen
Participation: 36.7%
Total Giving: \$12,322.37

- 16 Robert E. Airhart
- 12 Martha L. Allen
- 12 Nicholas A. Anspach
- 19 Linda Rote Arth
- 2 B. Dean Aukerman
- 8 Marcia A. Baer
- 2 Diane Weaston Birckbichler
- 24 Mary Jo Stuckman Black
- 9 Carolyn Vanasdale Bordelon
- 11 Ronald W. Botts
- 30 Stephen D. Bretz
- 13 Marilyn Hutchings Carroll
- 20 Rebecca S. Clark
- 4 Michael T. Clay
- 30 Michael H. Cochran
- 22 Janet Parsons Colliton
- 10 Martha Mercer Coons
- 6 Dale E. Creamer
- 6 Susan Klenk Creamer
- 11 David M. Crippen
- 14 Emily Smith Curie
- 2 Sheryl Perlick Day
- 20 Karen Brubaker Dobbins
- 3 Robert J. Dominici
- 20 Jay L. Donaldson
- 24 Rose Mansfield Drewes
- 15 Janet Lenahan Dwyer
- 23 Cynthia S. Eckroth
- 26 William K. Eggers
- 16 Jane Paugh Ewing
- 28 Michael J. Fensler
- 25 Albert M. Fields
- 7 Robert W. Fisher
- 4 Pamela Cutinella Gault
- 19 Betty Fitch Gibson
- 7 Jack S. Gruber
- 5 Nels S. Gustafson
- 11 Phyllis Butterbaugh Hartley

- 5 Gail Peterson Herron
- 20 Ellen Williams Jankowski
- 10 Roberta Sette Jaworski
- 30 Joann Bell Kaiser
- 8 Keith E. Kaufman
- 18 Wayne C. King
- 8 Timothy E. Kinnison
- 11 Sharon Washburn Kruckeberg
- 11 Raymond Leffler
- 5 Robert E. Lowe
- 24 Lenore Brobst Lutz
- 13 Lorraine Mogren Martin
- 12 John E. McIntosh
- 18 Judith Reddick Meckfessel
- 13 Charles Messmer
- 21 Gail L. Miller
- 1 Ruth Wigginton Millisor
- 30 James B. Miskimen
- 17 H. Stephen Moeller
- 17 James R. Montgomery
- 15 Jack W. Moore
- 27 Gordon J. Morris
- 19 Suzanne Taylor Mueller
- 19 Charlene Zundel Nevans
- 19 Marvin W. Nevans
- 18 Marcia Searfos Ogle
- 20 David P. Orbin
- 6 Ronald E. Orbin
- 4 Roy E. Palmer
- 15 Paul B. Paulus
- 29 Violet Peoples Pisor
- 17 Lewis W. Poole
- 9 Nan Vanscoyoc Rider
- 8 Phillip P. Roberts
- 15 Margery Wheelock Rodeheffer
- 15 Wolfgang R. Schmitt
- 24 F. Jeanette Schneider
- 10 Carol K. Sears
- 13 Martha Behanna Singleton
- 15 Susan Hohnhorst Smolen
- 24 Kenneth L. Stansberger
- 17 Judith Morison Thompson
- 6 Jean Fuller Timberlake
- 25 Catherine Brandeberry Tinnerman
- 15 David C. Trout
- 1 Masaaki Tsuda
- 1 Barbara Ink Vachon
- 17 John C. VanHeertum
- 17 Melinda Macarie VanHeertum
- 1 Richard P. Waltz
- 5 Lana Silvester Washburn
- 2 Ruth Lea Weiner
- 8 Naomi R. Weinert
- 20 John A. Whalen
- 5 Ann Hutchins Whiteside
- 7 Martha Warthen Wolfe
- 25 David L. Woodyard
- 22 Fred W. Worley
- 22 Michael Ziegler
- 26 Barbara J. Zirkle

Class of 1967

Class Agent: F. Thomas Sporck
Participation: 38.7%
Total Giving: \$8,553.28

- 22 Sarah Jack Aldrich
- 11 Jack B. Allison
- 3 Cheryl Goellner Anderson
- 10 Mardelle Leslie Baker
- 20 Jeannine Benson Bates
- 26 Judy Gebhart Bear
- 4 George E. Biggs
- 27 Linda J. Bixby
- 30 Carolyn Ramsey Bretz
- 13 Carole Buchanan Bruton
- 18 Peter W. Bunce
- 13 Barbara Wissinger Calihan
- 20 Carol J. Capell
- 3 Don A. Carlos
- 22 Antonia Churches Carter
- 18 Jean E. Chapman
- 29 Gretchen Van Sickle Cochran
- 1 Jim M. Cooper
- 13 Dennis A. Cowden
- 13 Vivian Rinehart Crist
- 17 Deborah Ewell Currin
- 17 William A. Currin
- 8 Ellen Bathrick Dagneau
- 19 David C. Evans
- 10 Dawn Armstrong Farrell
- 10 Reginald D. Farrell
- 26 Barbara Lou Fegley
- 26 Charlotte Zirkle Friend
- 1 Janet E. Gallagher
- 14 Frank B. Garlathy
- 9 Leslie Hopkinson Garman
- 22 Raphael Thomas George
- 13 Ronald M. Gerhardt
- 22 William S. Gornall
- 19 Rebecca Lust Gribler
- 17 Sophie Slocum Guimond
- 14 Lynn Russell Hall
- 17 Philip J. Hardy
- 17 Diana Bosely Harley
- 5 Barbara Billings Hazelbaker
- 5 Dorie Dunning Heckman
- 19 Maxine Bamberger Hegnauer
- 13 Gloria F. Hernandez
- 15 Betty Gardner Hoffman
- 15 William S. Hoffman
- 5 Jane Curfman Hoge
- 19 Judy Shaffer Holzbacher
- 19 Timothy L. Hunt
- 1 Beverly Irwin Johnson
- 2 Cynthia Crews Johnson
- 1 Keiko Kawamoto
- 2 Dianne Jones Kehl
- 6 Joy E. Kiger
- 7 Bruce W. King
- 1 Jack M. King
- 9 Mary Wilson Kull
- 9 Stephen H. Kull
- 17 H. Thomas Langshaw
- 18 Edward D. Laughbaum
- 7 Gerald A. Laurich
- 25 Don R. Lutz
- 4 Frances Brown Mallow
- 16 Sally Share Mancz
- 8 Michael M. Martling
- 15 James E. McElroy
- 1 James I. Miller
- 8 Patricia Webster Miller
- 18 Elaine Mollencopf
- 25 Ann Williams Mundhenk
- 3 Marjorie Reese Murphy
- 27 Allen C. Myers
- 6 Jean Craig Niederhausen
- 20 Kathleen Morris Orbin
- 4 Esther Burgess Palmer
- 20 Judith Swanson Pardue
- 26 Gloria Brown Parsisson
- 15 Laurie Elwell Paulus
- 10 Elizabeth Wilson Powers
- 17 Janet Radebaugh Purdy
- 26 Robert J. Reichenbach
- 10 Phillip C. Robinson
- 21 Janet Blair Roll
- 7 Milton G. Rowe
- 32 Marvin D. Rusk
- 17 Cheryl Brooks Russo
- 19 Ileana Bonvicini Santore
- 26 Richard G. Sawyer
- 5 Dennis C. Schmidt
- 5 Linda Phillips Sesser
- 21 Sharon Banbury Shoaf
- 21 Thomas F. Shoaf
- 19 F. Thomas Sporck
- 9 Scott R. Steele
- 28 Joanne Miller Stichweh
- 25 David E. Tinnerman
- 28 I. Bruce Turner
- 10 Howard B. Walker
- 6 Judith Evans Walls
- 1 Beverly Appleton Watkins
- 1 Margaret McCune Watman
- 28 Carlton E. Weaver
- 24 Warren S. Wheeler
- 17 James R. White
- 17 Sandra Miller White
- 9 Karen Haupt Williams
- 26 Brian J. Wood
- 24 Robert E. Woodruff
- 15 Susanne M. Wrhen

Class of 1968

Class Agents: Kathleen Quintilian Pinson,
Rick R. Pinson
Participation: 40.5%
Total Giving: \$10,730.69

- 8 Richard C. Albert
- 15 Edna Hipsher Albright
- 22 Kenneth H. Aldrich
- 17 Cheryl Thomas Allen

Highest Class Participation

1.	1938.....	71.4%	6.	1934.....	54.1%
2.	1948.....	61.6%	7.	1949.....	52.8%
3.	1955.....	60.3%	8.	1961.....	52.5%
4.	1944.....	59.5%	9.	1936.....	51.5%
5.	1947.....	55.6%	10.	1953.....	51.0%

10 Marcia McCrea Andreichuk
 10 Phillip T. Andreichuk
 24 Ronald L. Anslinger
 4 Sharon K. Anthony
 15 Kenneth W. Ash
 8 Betty Price Bailey
 3 John R. Baird
 27 Margarette Clark Barkhymer
 18 Charma Moreland Behnke
 1 Richard A. Bender
 19 D. Jean Bickett
 3 Barbara Satola Bogzevitz
 25 Cathy Alspach Boring
 6 Thomas C. Bowen
 3 Susan Daly Buchwalter
 15 Robert I. Buttermore
 12 Carolyn Fleming Cain
 12 Harold E. Cain
 1 Kathleen A. Crottinger
 21 Janet Sibert Cseak
 25 Brenda Zoller Deeever
 25 W. Thomas Deeever
 3 Pamela Hudson Dominici
 4 Alberta Sprague Duncan
 3 William H. Ellinger
 19 Nancy Smith Evans
 9 James R. Falkenberg
 6 Jerold Feddersen
 9 Judy L. Forsythe
 2 Marcia Augenstein Franks
 8 Larry E. Ganger
 14 Mary Campbell Garlathy
 9 Jerry J. Garman
 9 Margery Ciampa Gemas
 16 Ann Grimes Gunn
 8 Susan Bagwell Harker
 3 Jeffrey J. Hartlieb
 1 Karen Nixon Heaberlin
 27 Dennis R. Hedges
 13 Donn A. Hellingner
 18 Bonnie Baker Hildebrand
 1 Jean Hillis Hippler
 24 John E. Hodge
 16 David T. Hoernemann
 21 Emily Talbott Holdenried
 12 Roger W. Holt
 12 Michael M. Hudson
 9 Gary Hundertpfund
 8 Frank J. Jayne
 17 Jacqueline Love Katzin
 9 Jennifer L. Kelly
 5 Stephen C. Kessler
 19 John E. King
 12 Richard P. Klenk
 3 Sandra Garwood Kline
 13 Brent M. Koudelka
 9 Lucinda Snyder Lane
 9 Beverly Putterbaugh Larson
 19 Jerome P. Laub
 1 Janet Scaggs Levering
 4 Douglas J. Lichtenberger
 8 Susan Lenz Little
 5 Lois Miller Logan
 3 Anna Turner Lorton
 3 Steven R. Lorton
 13 Patricia J. Loyer
 18 Jean Cheek Lumley

16 Judith Whipp Mack
 15 Michael T. McCloskey
 10 Diane Haverkamp McDowell
 23 Dorothy Goddard McKinney
 5 Linda Young Miller
 19 Kay Hedding Mitchell
 16 Elsie Mohr
 13 Susan Simmons Mowry
 15 Samuel E. Murphy
 1 Sue Garrett Nagy
 18 Grant F. Neely
 3 Roger A. Nisley
 5 Kathryn Oplinger Nissen
 20 Michael J. O'Donnell
 6 Bonnie Jean O'Leary
 12 Robert V. Ostrander
 26 Donald E. Parsisson
 21 Connie McNutt Petrighala
 1 Susan McCall Phillips
 14 Kathleen Quintilian Pinson
 14 Rick R. Pinson
 16 Mary Browne Porrata
 4 Lanny J. Potter
 20 Jennifer Barr Reich
 27 Paul S. Reiner
 11 Michael S. Richardson
 5 Richard R. Rothwell
 20 Larry E. Rupp
 13 Jeremy G. Russell
 1 David N. Sampson
 17 Patricia Wolfe Simon
 4 Shirley Merryman Stark
 9 Carol Staudt Steele
 17 Mary Kerr Sterling
 22 Donna Lenhard Stevens
 12 Mark L. Stevens
 13 John D. Stone
 25 Carol Hull Stoner
 3 Douglas C. Sweazy
 7 Alice Hoskins Takase
 21 Charles D. Taylor
 10 John W. Thomas
 5 Patricia Middleton Thomas
 18 Sandra Hartsook Turner
 21 Sonja Goad Tweedle
 20 Anna M. VanTassel
 12 Charles C. Walcutt
 14 Rhonda Lee Warner
 9 William A. Watts
 12 Kathleen Bump Weisenberg
 2 Mary E. Welty
 23 Lynda Hobson Weston
 23 Robert B. Weston
 15 Mary Bistline Wiard
 17 David L. Widder
 18 Virginia K. Wieland
 6 Gregory D. Wince
 6 Gary R. Wolf
 10 Frederick C. Wolfe
 26 Jerralyn Scott Wood
 16 Carol Cook Woodhull
 16 Norma Worley
 12 Michael L. Zezech

Class of 1969

Class Agent: Michael G. Leadbetter
 Participation: 39.6%
 Total Giving: \$11,474.19

26 Christine Anderson Acker
 1 Frederic W. Ackerman
 8 Mary Harlan Albert
 16 James V. Allen
 21 Carol Airhart Anderson
 10 Judith Wells Baker
 17 Jon W. Banning
 9 Dale S. Barr
 19 Linda Spicer Beckner
 19 Richard O. Beckner
 22 Daniel E. Bender
 22 Wendy Ficker Bender
 31 Deborah Lord Bennett
 27 Patience Cox Bernards
 9 Janis Abbott Bobb
 5 James K. Brubaker
 5 Linda Swan Brubaker
 4 Betty Parmelee Bury
 10 Joyce Ray Bussler
 13 Linda Bletz Buurma
 4 Carolyn Wells Campbell
 18 F. Hamer Campbell
 15 Susan Schlencher Carroll
 15 Tom R. Carroll
 8 Fritz A. Caudle
 15 Amy Doan Chivington
 15 Brenton I. Chivington
 1 Patricia Schar Ciampa
 12 Clara Lavender Conley
 4 Rebecca Morgan Corbett
 13 Linda Joyce Cowden
 4 Larry M. Dehus
 18 Virginia Biemel Demo
 16 Mirian Diedrich Dengg
 21 Marlene Lansman Deringer
 21 Steven P. Deringer
 18 Rebecca Phillips Dolinar
 3 Bonnie McGhee Doman
 10 Judith Gilg Donovan
 26 Beth Schlegel Eggers
 21 Cecil L. Elliott
 22 Jon T. Elliott
 6 Thomas N. England
 19 John K. Farnlacher
 14 Nancy Lorenz Fisher
 8 Carolyn Fell Fisk
 19 Thomas R. Foster
 8 Daryl G. Fourman
 3 Richard S. Fridley
 8 Connie Born Ganger
 2 William A. Gardner
 19 Frances Guenther Garten
 4 David A. Gault
 12 H. Leroy Gill
 5 Frederick D. Glasser
 4 Ellen Ruth Glor
 1 Robert S. Graham
 28 Janet Dowdy Granger
 21 Martha Rhoades Green
 19 Michael A. Gribler
 21 M Jane Griggs
 5 Robert E. Hartsook
 27 Kay Needham Hedges
 20 Carolyn Krumm Heffner
 20 Dennis D. Heffner

21 Loretta Evans Heigle
 9 Sue Mignerey Helsinger
 18 James R. Henry
 20 Virginia Zurich Hill
 12 Gail Francis Hillman
 11 Alan J. Howenstine
 11 Nancy Lora Howenstine
 17 Mary Kamis Igrec
 24 Cynthia Rowles Jackson
 5 Linda J. Janson
 19 Christina L. Jones
 4 David F. Jones
 15 Sandra Page Jones
 8 Diane Sarri Kapostasy
 8 Gerald R. Kelley
 8 Betty Wagner Kennedy
 18 Whitney Breidenbach Keyes
 5 Rebecca Phelps Kimberly
 8 Sarah Flack Kirksey
 26 Carole Prileson Koach
 5 Gail Lewis Kohlhorst
 13 Linda Crow Koudelka
 16 Tanya Winter Kozimer
 16 Michael G. Leadbetter
 11 Linda Lebold Locker
 15 Morris Maple
 2 Judith S. Mauser
 1 Margaret A. McDowell
 23 Richard L. McKinney
 10 George C. Mellors
 15 Franklin E. Miller
 1 Gordon D. Moebius
 20 Carol McCoy Morrison
 13 Ronald A. Mowry
 3 Barbara Immel Muhlbach
 16 Frederick A. Myers
 16 John M. Nantz
 11 Jean Swaino Naswadi
 3 Sally Norton Nisley
 25 Carol Hammond Orndorff
 25 Barbara Cochrane Palombo
 18 Jerry C. Parker
 13 Carole Betts Pearson
 11 June Hall Peters
 4 Robert M. Platt
 19 Saranne Price
 26 Marilyn Miller Rehm
 25 Forrest D. Rice
 10 David J. Ruch
 17 W. Dean Rugh
 19 Larry G. Rummel
 20 Rebecca L. Ruple
 15 Carolyn Slick Rush
 13 Donna Simonetti Russell
 3 Martha Bacon Schaefer
 17 Evelyn Kristoff Sharp
 1 Betty Hughes Shaufl
 20 Thomas W. Sheaffer
 20 Rebecca Kramer Sheridan
 21 Pamela Traylor Simpson
 21 Ronald D. Simpson
 7 Sharon Johnson Slusher
 20 Douglas R. Smeltz
 12 Virginia Tryon Smilack
 6 Carol Roe Smith
 11 James A. Smith
 23 Janet S. Smith
 14 Sherrie Billings Snyder
 17 Fredric K. Steck

- 3 Marcy Farkas Stevens
- 11 Gary L. Stewart
- 7 Martha L. Stockdale
- 20 Albert P. Stohrer
- 20 Kathleen Revenaugh Stohrer
- 2 David C. Strick
- 14 Allan E. Strauss
- 10 David T. Thomas
- 6 Jane Goodrich Tinsley
- 3 Jeffrey L. Upp
- 2 Evelyn Searles Wampler
- 27 Roger Wharton
- 15 Stephanie Chitwood Wilbanks
- 14 Robert E. Woods
- 6 Nancy Arnold Wright
- 19 Barbara Tinnerman Zech
- 20 Alice Hoffmeister Zuske

Class of 1970

Class Agent: Ronald J. Scharer

Participation: 33.8%

Total Giving: \$8,302.15

- 8 Helen Holupka Ahlborn
- 20 Louise Loynachan Amrine
- 24 Jeanne Lytle Anslinger
- 23 Elaine S. Armbrust
- 15 Terry V. Arnold
- 27 Jan Keller Askren-Smith
- 17 Karla Courtright Banning
- 1 Cynthia Baughman
- 17 Susan Bolin Beeman
- 7 Kenneth Harrison Bond
- 8 Marybeth McFeeley Bowman
- 17 Dan H. Bremer
- 7 Betsy Ann Bridwell
- 19 Peggy Jo Brunner
- 5 Dennis R. Bunnell
- 14 Mary Herron Burak
- 20 Linda Karl Chandler
- 1 John E. Ciampa
- 5 Cea Hatem Cohen
- 18 Deborah Park Crawford
- 6 John W. Diedalis
- 5 Richard E. Dill
- 1 Terry L. Dornhecker
- 17 Fredric L. Dray
- 22 Michael E. Ducey
- 14 Patricia Raleigh Duplaga
- 4 Charles A. Dyer
- 21 Carol Mathias Elliott
- 6 Alice Saul Evans
- 3 Susan Cotton Eynon
- 22 Fonda G. Fichthorn
- 16 Richard L. Fox
- 2 James F. Fraher
- 1 P. James Freshour
- 3 Mark G. Frey
- 24 John C. Funk
- 20 Linda Zimmerman Funk
- 19 Betty McElroy Gardner
- 12 Claudia Roe Gifford
- 20 Terry L. Goodman
- 17 Becky Frederick Hall
- 18 Joyce Hamer
- 21 Jill Sellers Harris
- 16 Brian E. Hartzell

- 1 Rebecca Spicer Hast
- 4 Sharon Mack Heaton
- 4 Timothy L. Heaton
- 17 Marjorie Benson Heid
- 10 William E. Heskett
- 10 Susan Baker Hoane
- 10 Thomas B. Hoane
- 20 Marc B. Inboden
- 9 Linda Persinger Innis
- 16 John R. Jamieson
- 4 Lynn Jensen Jennings
- 15 Diane Benson Jesse
- 13 Christy Kear Johnson
- 14 Carol Lehman Keim
- 16 Cheryl Waters Kempf
- 14 William L. Klare
- 16 Stephen M. Laek
- 27 Phyllis Esswein Larason
- 25 David E. Lehman
- 17 Marilyn Shupe Linkous
- 18 Thomas E. Linkous
- 9 Donna J. Maple
- 4 Beverly Aiello Miller
- 2 Terrie Molnar Miller
- 3 Kathaleen Epler Moreland
- 23 Linda Whitehouse Pace
- 1 Patty A. Pease
- 5 Charlene Simmers Pershing
- 1 Mark N. Peters
- 8 Ronald T. Plessinger
- 4 Janet Wendland Rieck
- 4 John F. Schar
- 22 Ronald J. Scharer
- 18 Charlayne Bennett Schultz
- 18 Thomas A. Schultz
- 1 Robert C. Severns
- 12 Kimball W. Shields
- 11 Kathryn E. Sims
- 1 Phyllis Tackett Skaggs
- 17 Alicia Osborne Sommer
- 16 Stephen R. Spurgeon
- 18 Steven E. Steinhauser
- 1 Bobbie J. Stiles
- 10 Gary R. Swisher
- 19 Margaret Tabor
- 22 Carl E. Warnes
- 9 Joy Thompson Watts
- 27 Charles H. Weil
- 27 Marlyn Gill Weil
- 17 Cynda Schuler Widder
- 21 Sharon Ellenberger Wilson
- 20 Morgan G. Winget
- 8 Karen Batten Woodworth
- 15 Catherine L. Worley
- 1 Richard G. Zellers

Class of 1971

Class Agent: James R. Augspurger

Participation: 30.5%

Total Giving: \$8,138.63

- 10 Marsha Brobst Adkins
- 14 James R. Augspurger
- 14 Linda Ancik Augspurger
- 16 Jeanne A. Beck
- 1 Dianne Miller Beckwith
- 1 Lawrence H. Bettler
- 25 Barbara J. Bibbee
- 23 Rita Schumacher Bilikam
- 19 Wanda Boykin

- 9 Charles H. Bromley
- 4 Catherine Diegler Brown
- 14 Thomas A. Burak
- 16 Muriel A. Byers
- 6 Richard E. Calhoun
- 19 Barbara MacKenzie Campbell
- 6 Susan E. Casselman
- 17 Richard E. Coldwell
- 24 Debby L. Cramer
- 13 Charlotte Barnes Crites
- 6 Janet Wentzel Davidson
- 1 Sheri Hoyt Dornhecker
- 5 Daniel J. Drummond
- 21 Carol Starks Ducey†
- 12 Cynthia Savage Dybik
- 21 Kathleen M. Fernandez
- 4 Bruce N. Finkle
- 8 Nancy Halberstadt Forrestal
- 20 James L. Francis
- 5 William M. Graesser
- 9 Daniel P. Guyton
- 2 Douglas P. Hammond
- 12 Arthur W. Hand
- 6 Terrance B. Harnish
- 9 Nancy Fenstermaker Heskett
- 10 Kay Cottrell Hirsch
- 13 Charla Cook Hoernemann
- 3 Brian Hunt
- 24 Kenneth C. Jackson
- 2 Jeffrey L. Jones
- 1 David L. Kellett
- 10 James M. Kerr
- 10 Joan Ziegler Kerr
- 9 Jonathan C. Kish
- 12 Adele Knipp Klenk
- 25 Marsha S. Klingbeil
- 18 Doris M. Kuhn
- 11 Jay L. Lavender
- 25 Dennis A. Lohr
- 1 Oscar L. Lord
- 8 Amy S. Luek
- 6 Cheryl Thorpe Maimona
- 10 Meredith Reed Martin
- 16 Richard F. Mayhew
- 20 Russell J. McFarren
- 20 D. John McIntyre
- 2 Robert W. McNutt
- 21 Dale E. Miller
- 21 Linda Wilkins Miller
- 15 Jed W. Morison
- 22 Robert N. Mowrey
- 8 Brian E. Napper
- 11 Susan K. Nelson
- 7 Nevalyn Fritsche Nevil
- 18 Alice Prosch Parker
- 6 John E. Peters
- 6 Pamela Dunn Peters
- 13 David E. Phillips
- 9 Susan Borg Poll
- 13 Kathleen Heringer Potter
- 8 Michael D. Pratt
- 15 Elizabeth Gibson Pringle
- 6 Stephen R. Richards
- 19 Jurgen K. Rieger
- 4 Dennis M. Romer
- 18 Wendy Louise Roush
- 10 Kathe Bachmann Ruch
- 18 Charles M. Savko
- 18 Gina Mampieri Savko
- 17 Charles E. Share
- 20 Margaret Grimes Sheaffer
- 10 Anne Bruce Shepherd
- 11 Candace Scott Simms
- 9 Nancy J. Smith
- 13 Dorothy L. Stover-Kendrick
- 29 Margaret Ridge Stuckey
- 22 Jeanette Robinson Thomas
- 22 Richard L. Thomas
- 17 Thomas L. Turner
- 1 John F. Underwood
- 12 P. Mark Watts
- 25 Carol Carpenter Waugh
- 25 James E. Waugh
- 10 Gaylen R. Waynar
- 7 Ronald J. White
- 20 Rosemarie E. Willhide
- 20 Joyce Bristow Winget
- 10 Jane A. Wittenmyer
- 5 Richard F. Wittler
- 14 James C. Wood
- 14 Laura Tuck Wood
- 19 John W. Zech

Class of 1972

Class Agent: George P. Miller

Participation: 29.5%

Total Giving: \$5,927.44

- 17 Barry S. Ackerman
- 8 Frederick W. Ahlborn
- 1 Gloria Schaefer Benbow
- 23 Stephen H. Bilikam
- 4 Susan Bowers Birch
- 20 Kathy Nye Bixler
- 17 Kathleen A. Butler
- 6 Joseph A. Cantrell
- 11 Joanne Zlate Carroll
- 14 Stephen C. Cecutti
- 11 Brenda Jauchius Chambers
- 19 Timothy B. Chandler
- 1 Deborah Patton Cline
- 19 Marilyn Swisher Clowson
- 13 Shirley Dillon Dassylva
- 8 Sue McNemar Davis†
- 14 Margaret Morgan Doone
- 24 Mary Ann Everhart-McDonald
- 14 Myra Wolfe Feller
- 1 Linda S. Fleming-Willis
- 19 Sara Lord Foster
- 5 Joyce Terrell Graesser
- 3 P. David Graf
- 1 Jane E. Grant
- 1 David R. Gunning
- 18 Linda Leatherman Haller
- 18 Peter J. Haller
- 15 Cynthia Arganbright Hartinger
- 13 Pamela Fowler Hill
- 18 Debra Andrews Hoeg
- 4 Lynne A. Hokanson
- 7 Rebecca Breiner Jethani
- 5 John C. Johnson
- 14 Craig D. Jones
- 14 Gail Donley Jones
- 9 Marged E. Jones
- 13 Ronald L. Jones
- 1 Paula K. Kauffman

Honor Roll Spotlight

Dave Lehman

Few people believe more in the importance of annual support to the College than Dave Lehman. Each year Dave and his wife, Marsha, contribute to Otterbein in a number of areas including the Otterbein Fund, the general endowment fund, the "O" Club, and many other areas. Lehman began his history of giving to the College shortly after his graduation.

A Westerville native, he has never completely left Otterbein. Following his graduation, he was named men's cross country coach, a part-time position he still holds today. Since taking over as cross country coach in 1970, he has had 25 winning seasons and seven OAC championships. He has taken his teams to the NCAA Division III cross country championships ten times, finishing as high as eighth in 1994.

Lehman comments, "I guess I'm a jock at heart and enjoy being around college age kids to help them reach their potential. I love athletics and being involved on that basis. And I get to exercise my philosophy on sports and get away from some unpleasant aspects we see in sports today, especially professional sports where there is so much money and greed. Division III is a breath of fresh air. The students run and compete for the love of it and that's what I've tried to emphasize over the years. Let's have fun, work hard and hopefully enjoy some success."

Lehman and his wife, Claudia, purchased a home on West Street just around the corner from the College in 1972 and immediately started housing students in the upstairs. For about 10 years the Lehmans provided housing, as well as guidance and friendship, to numerous boarders, many of whom were cross country runners, until their own children, twins Jason and Teresa, now 15 years old, and Ben, 12 years old, began to fill the house.

This year Claudia was named an honorary alumna of the college for her years of work on behalf of the cross country team as well as serving as a surrogate parent to the dozens of students who have lived in their home.

Lehman says he and his family have an annual debate on how much longer he will continue to coach. "As long as it's fun and doesn't prevent my involvement with my own kids, I certainly enjoy doing it." He adds that whether he coaches cross country or not, "I certainly don't see an end to my involvement at Otterbein."

He also has served as vice president of the "O" Club, a group of Otterbein graduates who oversee fundraising to promote the College's athletic programs. Professionally, he is the secretary/treasurer for Culver Art and Frame Co., Inc. in Westerville.

To say he is a loyal alumnus is an understatement; in addition to their other contributions, Dave and Claudia have been generous donors since his graduation.

They contribute annually to Otterbein in a number of areas. They have made donations to the Otterbein Fund, the general endowment fund, student financial aid fund, the Yoest Endowed Award, the "O" Club and the Win for Otterbein campaign which collected donations to renovate Memorial Stadium. Those who stroll down the Alumni Walkway between Roush Hall and Towers Hall can see the Lehman family brick which was purchased to help fund capital improvements at Otterbein.

"I suppose I stay involved with the College because I am more immediately interested, and living locally I appreciate what Otterbein meant to me and to other students throughout the years," Lehman says.

- 17 Donn P. Kegel
- 1 Susan Hinds Keough
- 9 Nancy Sowers Krieger
- 16 Roger C. Lansman
- 10 Deborah Sapp Lloyd
- 10 John E. Lloyd
- 4 David I. Mack
- 6 William K. Magaw
- 9 Donna Stranscak Maminkas
- 17 Sandra McFeaters Marciano
- 16 Carol Wilhelm Mayhew
- 20 Marticia Day McFarren
- 20 Claudia Yeakel McIntyre
- 4 Mary Lou Hammond McKeen
- 22 Katrina Steck Mescher
- 25 George P. Miller
- 2 Marjorie A. Miller
- 18 Kathlynn Benson Moling
- 1 Janice Cowan Morris
- 21 Craig N. Parsons
- 20 Kathleen Kohler Patterson
- 11 Sue Macks Perrin
- 9 Dianne Brooks Powell
- 11 Gregory D. Prowell
- 11 Donald R. Raybuck
- 15 John K. Raybuck
- 2 Debra Harsh Rice
- 15 James A. Roshon
- 1 Barbara L. Samuels
- 16 Kim Taylor Schnell
- 7 Deborah Arn Segner
- 1 Kathleen A. Sellers
- 11 Jean Moore Smith
- 24 Barbara Elliott Snyder
- 24 Jeffrey D. Snyder
- 15 Keith D. Squires
- 18 Jacqueline Poe Stevens
- 11 James R. Stoffer
- 18 Nancy Scott Sturtz
- 1 Wayne V. Tope
- 17 Cheryl Kirk Turner
- 10 Carol Whitehouse Tyx
- 6 Marilyn Brown Weiler
- 3 Lynda Deffenbaugh Weininger
- 1 Amy L. Weinrich
- 16 Mary Ahrens White
- 26 Annette Smith Williams
- 8 Kim K. Wilson
- 11 Diane Savage Witt
- 11 E Keith Witt
- 8 Gwendolyn Tucker Wooddell
- 17 Michael G. Ziegler
- 1 Anthony P. Zingarelli

Class of 1973

Class Agent: Robert A. Gail

Participation: 28.6%

Total Giving: \$9,046.35

- 2 John I. Aber
- 9 Laura Martin Andreas
- 7 Frances Clemens Andres
- 1 Charles J. Appel
- 15 Vicki Smithson Arthur
- 3 Bonnie Tuttle Ayars
- 1 Richard M. Baker
- 5 Roger H. Beckwith
- 15 Frank S. Bright

- 15 Linda Newlun Bright
- 4 Joseph P. Campigotto
- 4 Victoria Sinclair Capper
- 13 Deborah Cronic Casciolo
- 3 Daniel E. Clark
- 1 Debbora Herr Clegg
- 8 John L. Codella
- 10 Marcia A. Cooper
- 2 Jeffrey S. Cox
- 2 Nancy Shaffer Crowe
- 5 Edward J. D'Andrea
- 2 Neil A. Day
- 12 Robert H. Day
- 11 Stephen M. Dearth
- 2 Margaret Earley Devolt
- 10 Lynn Callendine Dunn
- 8 Pamela M. Erb
- 18 Charles G. Ernst
- 5 Cathy Casebere Farley
- 16 Donald W. Foster
- 23 Robert A. Gail
- 12 Gregory V. George
- 16 Lynn A. Greene
- 16 Patricia Fish Greene
- 1 Nancy Uhrich Greggerson
- 10 Gail L. Griffith
- 6 Cheryl Edmunds Harnish
- 16 Terry Schamber Hartzell
- 4 John W. Harvey
- 13 Carol Mathias Herron
- 15 Cheryn Alten Houston
- 15 Nancy Garrison Howley
- 5 L. Jane Debolt Jackson
- 13 Carol Strout Jones
- 21 Patrice Perry Kelly
- 10 Steven W. Kennedy
- 4 Cynthia Robertson Kent
- 13 Peggy Malone Kirkpatrick
- 16 Jane M. Leiby
- 11 Deborah Burnham Lupia
- 1 Marilyn R. MacKenzie
- 15 C. David Main
- 14 Dawn Beaumont Main
- 20 Keith I. Malick
- 6 Catherine Mattei-Williams
- 10 William P. McFarren
- 5 Terry L. McManus
- 4 Carrie Stroup Moncrief
- 20 Margaret Fagerberg Montgomery
- 6 Deborah Sahr Munsch
- 6 Steven W. Munsch
- 19 Maury Newburger
- 4 Trevor G. Newland
- 14 Jane Ashton Pekman
- 17 Debra Dominy Powell
- 17 Evon Rossetti Rank
- 15 Claire Longshore Raybuck
- 11 Robin Reid Raybuck
- 17 D. Brett Reardon
- 4 Randall J. Rinehart
- 20 Virgenea Kenny Roberts
- 8 Deanna Hempy Roshong
- 20 Craig D. Salser
- 20 Deborah Moon Salser
- 5 Diane L. Sanford
- 14 Alan A. Shaffer
- 15 Frances Williams Shoemaker

- 3 Carolyn Banks Slaughter
- 1 Stephanie Dabrowski Toth
- 1 Ronald H. Tucker
- 18 Virginia M. Tyler
- 1 Diane Yargar Underwood
- 9 Debra Scott Vedder
- 8 Lynn Condit Whetstone
- 16 Kenneth L. Wright
- 1 Susan L. Wurster
- 1 Linda Yohn

Class of 1974

Class Agent: Marsha Rice Scanlin

Participation: 30.7%

Total Giving: \$15,767.48

- 2 Scott A. Allison
- 1 Jane Gebler Baker
- 8 Esther Loxley Barnhart
- 6 Deborah Coyle Barron
- 4 Debra Gross Barrows
- 2 Erich C. Bauer
- 15 Gay Hedding Beck
- 11 Virginia Olesen Bell
- 7 Deborah Hall Bennati
- 3 James A. Bontadelli
- 2 Mary Eyman Bowen
- 15 Dav W. Bremer
- 17 Claudia Smith Brennan
- 1 Amy Bondurant Bridges
- 13 Sibyl McCualsky Carr
- 6 Thomas K. Cheney
- 3 Catherine Cray Clark
- 12 Deborah L. Coleman
- 8 Mary Ellenberger Colombini
- 7 Stephen J. Corey
- 5 Carol McClain Cosgrove
- 13 Terry L. Curtin
- 16 Deborah Doan Davis
- 16 Mellar P. Davis
- 8 Keith N. Dewolf
- 4 Kathleen Hoshor Dickerson
- 7 John D. Dietz
- 1 Ted C. Downing
- 3 Kathryn Pratt Eisendrath
- 20 Patricia Jo Elliott
- 13 Maria Marchi Ellis
- 4 Laura Lamberton English
- 13 Susan Shiffler Enlow
- 2 Daniel S. Evans
- 21 Daniel T. Fagan
- 11 Douglas J. Fields
- 11 Elisabeth Bachmann Fields
- 21 Ruth Trimmer Ford
- 11 Kay Bechtel Garfinkel
- 21 Dick E. Glessner
- 9 Susan Seiple Hoechstetter
- 22 Barbara Jo Hoffman
- 14 Jay R. Hone
- 2 Stephen P. Hoover
- 9 Dee M. Hoty
- 15 John A. Hritz
- 12 Stanley E. Hughes
- 6 Betty Lowe Hull
- 6 Bruce A. Hull
- 4 Gregory W. Johnson
- 12 Diana Barger Kauffman
- 16 Susan Schuster Kindervater
- 13 Ruth Glenfield Kinsey
- 9 Kay Wells Landis

- 12 Richard K. Landis
- 8 Carol Turner Leasure
- 7 Thomas A. Lloyd
- 5 Rebecca Hawk Maney
- 19 Anthony J. Mangia
- 19 Lisa Pettit Mangia
- 8 Kathleen Seibert Martin
- 13 Constance Evans Matthews
- 14 Bradley L. McGlumphy
- 5 John A. McKee
- 14 Jayne Augspurger McKewen
- 5 Timothy D. Miller
- 16 Brett S. Moorehead
- 7 John R. Mulkie
- 3 R. Harlan Needham
- 3 Sandra Miltenberger Needham
- 6 Karen D. Pellett
- 7 Katherine J. Riley
- 22 Dennis M. Roberts
- 20 Gary M. Roberts
- 16 Lanny E. Ross
- 1 Mary Heddleston Rubadue
- 11 G. Michael Schacherbauer
- 3 Deborah Johnston Sehlmeier
- 2 William E. Seimer
- 5 Gregory W. Shaw
- 5 William A. Spooner
- 4 Joseph A. Szima
- 7 Jeffrey R. Teden
- 7 Linda S. Temple
- 3 Mark E. Thomas
- 11 Pamela Wright Toorock
- 6 Garland W. Vance
- 5 Carol B. Vaughan
- 8 Cheryl Beam Velker
- 3 Jack E. Wagner
- 14 Michael J. Wasyluk
- 10 Jane Calhoun Willson
- 1 Cathy A. Wine
- 10 Barbara Stockwell Wood
- 11 Donald E. Zeigler

Class of 1975

Class Agent: S. Kim Wells

Participation: 28.1%

Total Giving: \$10,541.50

- 5 Jan Moore Bache
- 13 Peter B. Baker
- 6 Mark E. Bradshaw
- 3 David J. Briggs
- 18 Patti Pifer Carlisle
- 7 Suzanne Lord Caronia
- 3 Craig W. Charleston
- 15 Susan Tice Cherrington
- 7 Donald Alan Coldwell
- 7 Ruth Johnson Coldwell
- 16 Mary Hedges Collins
- 7 Debra Stokes Corey
- 11 Lynn Corbin Costanza
- 22 Candis L. Criner
- 13 Karen Dalrymple Curtin
- 8 David E. Daubenmire
- 7 L. Susan DeLay
- 6 John R. Dimar
- 11 Vicki L. Ettenhofer
- 18 Penny Pease Fazekas
- 7 Michael D. Finlaw

8 Virginia Pettis Fisher
 14 Bruce E. Flinchbaugh
 18 Thomas A. Flippo
 11 Paul E. Garfinkel
 4 Ann Heddesheimer Geldis
 12 Mark M. Gleaves
 18 Alan R. Goff
 11 Walter N. Greene
 18 Deborah Shuey Grove
 2 Nancy Everett Hafer
 1 Stephen R. Hayden
 18 Thomas F. Heil
 11 Barbara Kosciuk Herr
 19 Pamela Louise Hill-Lorr
 7 Glen R. Horner
 11 Julianne Witsberger Houston
 12 Gayle Bixler Hughes
 3 Robert H. Hutson
 12 Nancy Jakubek Jackson
 13 Paula Weaver Janson
 4 B. Christine Warthen Jette
 11 Sharon Smith Kuhn
 8 Kimberley Martin Lacalamito
 2 Timothy R. Laird
 7 Jeffrey L. Lamp
 2 Gregory H. Landis
 16 Lu Bullar Lansman
 3 James T. Leffler
 1 Peter D. Lenge
 20 Ruth Ruggles Malick
 8 James W. Martin
 1 Michael E. Martinelli
 9 Cynthia Phalar McCue
 4 Ann Backer McDaniel
 4 Scott E. McDaniel
 1 Marc E. Miller
 14 Carol Cole Minehart
 14 James E. Minehart
 9 William A. Murn
 22 Karl J. Niederer
 4 Howard J. Opdyke
 10 Rebecca Wright Osborne
 16 Rebecca L. Pariseau
 8 Debra Burns Parts
 12 Gene K. Paul
 12 Laurel MacCallum Petty
 1 James E. Reed
 1 Kim Pryfogle Reed
 8 Cynthia Moore Reeves
 15 Beth Bichsel Ricard
 1 Judy Mueller Schieber
 13 Polly Shelton Schneider
 5 Catherine Henthorn Shaw
 9 Russell B. Shields
 4 Frank W. Siegel
 4 Suzan Neibarger Siegel
 15 Karla Jones Smith
 13 Randall A. Smith
 14 Mark H. Sommer

17 Melody L. Steely
 2 David A. Stuckey
 5 Sun Cho Suk
 1 Cindy Ansel Tenney
 8 John F. Vickers
 20 S. Kim Wells
 14 Michael R. Westfall
 4 Nancy White Wilson
 2 Constance R. Woods
 13 Steven F. Youmans

Class of 1976

Class Agents: Phyllis Zajack Miller &
 Scott R. Miller

Participation: 26.5%

Total Giving: \$3,310.28

5 Randy C. Adams
 15 Matthew D. Arnold
 1 Lou Ann Austen
 13 Sybil Waggamon Baker
 3 Karen J. Bennett
 15 Barbara Lehman Benson
 15 Gwen Wells Blair
 2 Theresa Nau Braddock
 14 Susan Fast Brady
 15 David L. Buckle
 15 John M. Cain
 3 Steven L. Calhoun
 10 Scott E. Campbell
 18 Howard R. Carlisle
 4 E. Jane Carter
 1 Cheryl L. Claypool
 18 Elaine Clarke Comery
 4 Gary D. Condit
 4 James P. Cramer
 5 Daniel L. Doherty
 11 Janet Hollinger Doud
 4 Barbara Hannahs Douglass
 16 Betsy Augspurger Duncan
 10 Anne Hiller Edwards
 12 Mary Bowlus Elder
 9 Charles R. Erickson
 18 Anne Wandrisco Ernst
 1 Robert L. Evans
 18 Judy Sebright Flippo
 1 Elsa C. Giammarco
 8 Ronald F. Gorman
 1 Martin N. Greenham
 4 Thomas A. Harbrecht
 10 Patricia Lutz Harmon
 6 David J. Herbruck
 7 Cynthia Spriggs Hill
 8 Steven K. Johnson
 8 Debra V. Kasow-Johnson
 7 Sally Zoecklein Kleyn
 13 Margaret K. Koch
 2 Marsha Albritton Landis
 4 Gay Leach Mastbaum

10 Joyce J. Mauler
 10 Gary A. McComb
 8 Nancy Starkey McElheny
 7 David L. Mead
 14 Phyllis Zajack Miller
 5 Randy R. Miller
 14 Scott R. Miller
 9 Craig T. Moon
 22 Marsha Harting Niederer
 13 Alexis Milne Osborn
 11 Lizette Paul Peter
 4 Jan Rhodhamel Phillips
 1 Rebecca Askins Potts
 12 Anita Sherry Ratliff
 15 Steven P.H. Ricard
 11 Leonard L. Robinson
 1 Rosellen B. Saylor
 16 Rebecca L. Schultz
 12 Lynn Laferty Scull
 12 Russell L. Scull
 11 Ann Ohlinger Sisson
 10 Diane Morrison Stanley
 4 Michael A. Switzer
 6 Linda Bechtel Vance
 19 Carol A. Ventresca
 1 Brent J. Walker
 1 Joyce Conover Welch
 4 James P. West
 4 Keith B. Wheeler
 4 Sue-Ellen Raymond Wheeler

Class of 1977

Class Agent: Cindy Loudenslager

Participation: 33.3%

Total Giving: \$4,966.77

5 Miriam Pyle Baker
 10 Alan W. Bernard
 10 Sarah Weinrich Bernard
 1 Jerry A. Blum
 7 Steven L. Bowles
 6 Cynthia Horie Bradshaw
 12 Timothy J. Bright
 3 Jeanne Brown
 5 Lyse Miske Brown
 3 James J. Brush
 19 Brenda Simmons Casciani
 5 Karen L. Christner
 1 David B. Cole
 18 Thomas D. Comery
 13 Carol A. Corbin
 9 Kathryn Shaver Cremeans
 1 Scott A. Crissinger
 1 Mark A. Crum
 11 Thomas E. Denlinger
 5 Sheryl Pass Dickerson
 6 Cheryl Conklin Dimar
 13 Debra D. Donagh
 3 James E. Dooley
 11 Lawrence A. Downing
 12 Carl L. Dufford
 9 Paula Bricker Erickson
 5 Nancy J. Flinchbaugh
 5 Bonita Homan Gauding
 5 Lois Bowser Graham
 5 Thomas R. Graham
 2 Nancy Everhart Grigiss
 3 Timothy L. Hayes
 10 David J. Helm
 12 Jolene K. Hickman

19 David A. Horner
 11 Jeanine Tressler Howell
 6 Robert A. Hunter
 2 Karen Crane Iannaccone
 10 Sandra Walrafen Jarvis
 8 M. Keith Jones
 13 K. Christopher Kaiser
 1 Shelley Stephens Keiter
 16 Kim Christy Leggett
 19 Deborah Banwart Lewis
 15 Cindy L. Loudenslager
 10 Sandra Gooding McComb
 4 Charles F. McDonald
 6 Mark R. McRoberts
 12 Patricia A. Mead
 7 Robin Sando Mead
 18 Carol Cramer Meyers
 5 Cinda Terry Miller
 7 Dana R. Morgan
 3 David K. Paul
 10 Kathryn H. Paul
 13 Sara Ullman Pfaff
 13 Cheryl Garges Reynolds
 6 Patricia Call Riner
 2 Kurt A. Ringle
 11 Pamela Pifer Ritchie
 6 Amy Wandrisco Robinson
 11 Beth Kreider Robinson
 9 Janet James Sauter
 14 Catherine Smith Seamans
 7 Thomas A. Shanks
 6 Jeffrey C. Sibert
 16 Chester L. Simmons
 16 Janette Garraabrant Simmons
 7 Nancy Bickel Sims
 18 Mark E. Snider
 18 Melissa Barr Snider
 1 David W. Stanton
 15 P. Douglas Stuckey
 11 Deborah Scott Thresher
 4 Ronald Wiley
 1 Thomas A. Wolfe
 15 Jeffrey P. Yoest
 11 Leslie J. Young

Class of 1978

Class Agent: Rebecca Coleman
 Princehorn

Participation: 26.3%

Total Giving: \$5,594.53

15 Patti Marstrell Abbuhl
 14 Dianne Grote Adams
 14 Jeff A. Ankrom
 1 Wendy Wetherbee Armstrong
 13 Bryan N. Babcock
 3 Pamela Allton Barber
 1 Tracy Hules Bencin
 8 Susan Mayberry Bernadzikowski
 8 Sandra Girtan Bowman
 9 Mary C. Bricker
 12 Marianne Arnold Bright
 15 Linda Robey Buckle
 9 Jean Farkas Burinsky
 1 Susan Cunningham Burks
 12 Jeffrey A. Burnett
 4 Gordon R. Bury

Highest Class Contribution

1. 1928.....\$680,009.26	6. 1949.....\$30,032.00
2. 1947.....\$545,350.50	7. 1956.....\$28,573.19
3. 1948.....\$275,985.00	8. 1950.....\$25,723.69
4. 1941.....\$41,750.00	9. 1953.....\$24,945.50
5. 1931.....\$32,180.00	10. 1954.....\$22,894.00

- 3 Timothy C. Campbell
- 11 Nancy Ballog Carr
- 7 Kevin A. Carter
- 17 Jane Recob Charles
- 9 Helen Thorburn Childers
- 11 Jocelyn Fu Curry
- 7 Judith McLaughlin Davis
- 10 Richard D. Docobo
- 11 Melissa Frazier Dover
- 9 Tamara Hritz Dye
- 6 Arnold M. Ettenhofer
- 10 Anne Petrie Gleaves
- 8 Georgia G. Glunt
- 7 Sandra Skillings Goodsite
- 3 Deborah Barrick Halk
- 3 Pamela Burns Hayes
- 13 Susan K. Henthorn
- 4 Carol Taylor Herson
- 10 Lynn Widdoes Hessenauer
- 2 Cristy K. Hill
- 6 Norma Sims Hoffman
- 13 Kay Wells Hollingsworth
- 7 Sharla Holter House
- 17 Gregory L. Jewett
- 8 Deana Williams Jones
- 2 John D. Jones
- 3 Cheryl Lantz Kehlmer
- 11 Douglas L. Kingsbury
- 8 Daniel L. Krumenaker
- 10 Cynthia Skunza MaCioce
- 13 Mark D. Malone
- 10 Rebecca Hill May
- 11 Ingrid Jochem Mayyasi
- 10 David E. McKee
- 12 Gina T. Miller
- 17 Dennis N. Mohler
- 5 Henry L. Molinaro
- 8 J. David Morgan
- 4 Ricardo U. Murph
- 1 Cheryl Wine Murphy
- 9 Lawrence A. Navarro
- 6 Myra Horn Nelson
- 10 Wesley K. Newland
- 16 Roger A. Nourse
- 9 James A. Oman
- 9 Monique Clark Philips
- 11 Rebecca Coleman Princehorn
- 1 David C. Robinson
- 11 Nadine Rohal Spencer
- 8 Pamela Masters Stafford
- 1 Samuel A. Tambi
- 13 Daniel C. Thompson
- 11 Mark R. Thresher
- 14 Linda Latimer Trucksis
- 1 William E. Welch
- 1 Thomas J. Wessel
- 17 Merrilee Foster Witmer
- 9 Thomas W. Woodyard
- 24 Patricia Lenz Yothers
- 3 Joy R. Zimmerman
- 7 Linda Shaw Zveitel

Class of 1979

Class Agent: Nancy L. Bocskor
Participation: 19.9%
Total Giving: \$4,059.00

- 14 Suzanne Ogle Ankrum
- 9 Mark S. Bailey
- 7 Nancy Forman Beers

- 7 Richard T. Beers
- 11 Fred E. Benedict
- 2 Kent P. Blocher
- 17 Nancy L. Bocskor
- 4 Mary Farinet Bolthuis
- 1 Philip F. Bovenizer
- 15 Kevin F. Boyle
- 10 Donald P. Brough
- 2 Karen Morris Brown
- 8 John D. Cavendish
- 11 Katherine L. Cox
- 6 Dorothy Wilbur Cuning
- 9 Judith Harrell Davey
- 1 Diane Scott Derringer
- 2 Donald P. Dyson
- 9 Matthew J. Frantz
- 2 Mark S. Granger
- 9 Susan Hoar Hatch
- 9 Jody Parsons Heskett
- 7 Mary Kay Burns Incandela
- 5 Paul D. Johnson
- 10 William M. Kassing
- 5 Susan Youmans Keller
- 5 Kathy Ashbaugh Kohmescher
- 6 Terri Lawler-Sansbury
- 7 Bradley B. Manier
- 4 Gregg A. McDonald
- 10 Christine Markley McDowd
- 8 Barbara Graham Milliron
- 10 Cynthia K. Orlidge
- 5 Denise Alford Orr
- 5 John W. Orr
- 5 Phillip D. Patton
- 1 John S. Phillips
- 5 Ruth Ann Phillips
- 14 Mollie Echelmeyer Prasher
- 11 Mark N. Princehorn
- 4 Sue Strawn Rice
- 8 Brenda Histed Searle
- 7 Larry S. Seibel
- 2 Stacy Reish Slater
- 8 Richard S. Smith
- 8 Suzanne Barlow Steensen
- 3 Richard L. Stein
- 7 Robert H. Stoffers
- 14 Nancy Case Struble
- 6 Louise Rynd Tanidik
- 1 Jim E. Wagner
- 13 Celeste Miller White
- 9 Tina Fetherolf Wiggers
- 9 Ronald D. Wine
- 4 John W. Woods
- 1 Mary Jo Yeakel

Class of 1980

Class Agent: Kyle J. Yoest
Participation: 24.4%
Total Giving: \$5,031.50

- 1 Susan Chapman Arnold
- 13 Sue Martin Arter
- 1 Gary D. Baker
- 6 E. Christine Ball
- 11 Deborah Webber Benedict
- 10 Elaine McCoy Blakely
- 10 Keith A. Blakely
- 12 Janet Gillman Bremer
- 4 Cathleen Holdrieth Brindley

- 10 Karen Horn Brough
- 10 Larry C. Brown
- 10 Chris Carlisle
- 3 Craig Edward Chessler
- 12 Jeffrey Christoff
- 12 Rachel Steele Christoff
- 3 Jeffrey P. Ciampa
- 5 Joanne Szabo Dehaven
- 4 Richard A. DeVore
- 1 Michael A. Echols
- 5 Andrew P. Erdman
- 11 J. Bruce Ervin
- 4 Jacqueline Smith Fonticella
- 8 John E. Fox
- 1 Lisa Porter Frabott
- 14 Susan McDaniel Gable
- 10 Kristine Zagray Galitza
- 8 Carol Greenberg Gall
- 3 Nancy Casselman Goodman
- 1 Karen Ebersbach Hardman
- 1 Kim Leslie Haring
- 3 Mark Alan Hartman
- 6 Kathy Griffith Heim
- 7 Jennifer Orlidge Hickey
- 10 John M. Horn
- 15 Amy Jo Hoshor
- 12 Paul S. Hritz
- 11 Rory R. Hughes
- 1 Laura Rhodebeck Joseph
- 4 Tracey Dover Kearnes
- 9 Suzanne M. Kramer
- 4 Janice E. Long
- 7 Bruce A. Ludwick
- 6 Cheryl McRoberts Lykins
- 6 Timothy J. Lyons
- 9 Martha Schulz Marshall
- 2 Jill Britton Matticola
- 13 Harley R. McCullough
- 13 Mary Bernard McCullough
- 6 Sandra Bennett Milligan
- 8 Victoria Nye Mills
- 11 Susan Gregory Minor
- 6 Randy A. Mobley
- 4 Pamela Woodruff Orr
- 12 Lois McCullen Parr
- 13 Martha J. Paul
- 3 Sandra Lambert Phillips
- 6 Brenda Henry Phousongphouang
- 11 Marcha Waddell Pittro
- 2 Karen R. Radcliffe
- 7 Susan Stanley Rathbun
- 12 Lisa Rosenbaum Robinson
- 12 Kathleen Dupler Roig
- 1 Kay Constable Rudowski
- 8 John A. Schmeling
- 7 Debra Hoar Seibel
- 4 Melanie Hubbell Shipley
- 15 Janice Harrell Sing
- 5 Suzanne Carter Smith
- 8 Donald E. Snider
- 6 Brian D. Spangler
- 2 Stephen J. Spangler
- 6 John M. Spencer
- 4 Emilie Caldwell Stewart
- 4 Wendy Smock Thompson
- 6 Glen C. Wallick
- 2 Craig E. Watkins
- 6 Carmen J. White
- 11 Kyle J. Yoest
- 11 David N. Zeuch

Class of 1981

Class Agent: Rebekah Medaugh Carlisle
Participation: 25.6%
Total Giving: \$3,563.62

- 7 Rebecca S. Amstutz
- 7 Debbie Bess-Rowland
- 12 Jane Haywood Blank
- 3 Amanda Kauble Bonnette
- 8 Judith Beardsley Brandt
- 4 LeeAnn Tyler Breeze
- 12 Dal J. Bremer
- 4 Jeffrey A. Brindley
- 6 Thomas J. Buchanan
- 1 J. Douglas Bullis
- 1 Wendy Cameron
- 10 Rebekah Medaugh Carlisle
- 1 Jean Schultz Coddington
- 1 Debra Fryling Cohagen
- 11 Michael D. Coldwell
- 6 Barbara S. Connelly
- 6 Julie Roush Cooper
- 6 William D. Cuning
- 8 Daniel E. Detrich
- 4 Rhonda Smith Dill
- 5 David B. Elwell
- 5 Lisa Vernau Elwell
- 9 Kimberly S. Fippin
- 3 Patricia A. Fox
- 7 Shirley Lang Graham
- 3 Charles Gramelt
- 13 Amy Burkholder Gustaferrero
- 1 Frank D. Hammitt
- 3 Susan Lent Hartman
- 7 Julie A. Johnson
- 1 George T. Keller
- 1 Ginger Eversole Keller
- 3 Kimberly Grossl Kessler
- 9 Paul H. Koreckis
- 9 Janice Dragon Kowell
- 1 Michael B. Kress
- 4 David G. Kretschaier
- 6 Lou Ann Layton
- 7 Kris A. Lehman
- 9 Teresa Wood Lindsay
- 6 Deann Donaugh Long
- 7 Sally Taylor Marks
- 1 Cindy Jackson Mash
- 6 Alissa Kneeshaw Mayer
- 4 Darian Moore McClain
- 5 Eric J. Merz
- 1 Michael D. Miller
- 9 Kathleen Miller Navarro
- 5 T. Wayne Persinger
- 11 Samuel F. Pittro
- 5 Neil F. Roseberry
- 8 Lynn Fichner Schmeling
- 4 Kathleen Moreland Scott
- 3 Fontaine Follansbee Sheridan
- 8 Rebecca Fickel Smith
- 6 Teresa Eisner Spangler
- 8 Jayne Bean Stack
- 3 Linda Taylor Stein
- 3 Tami Hassler Stone
- 8 Elaine Clinger Sturtz

- 1 Mary Jo Taylor
- 8 Barbara J. Thompson
- 3 Katherine Johnson Tossmann
- 9 Vickie Swartz Ullman
- 3 David J. Wagner
- 1 George W. Wigal
- 8 Jane Barnhart Withrow
- 14 David L. Yaussy
- 11 Kerril Wagner Zeuch

Class of 1982

Class Agent: Christine Turner Pirik

Participation: 18.4%

Total Giving: \$2,056.00

- 5 Elaine Blythe Alexander
- 10 Mindy Gossett Anderson
- 2 Sharonlyne Prilesen Baldwin
- 13 Charles E. Barrett
- 1 Mary Curren Bloch
- 7 Jeffrey D. Boehm
- 13 Roy F. Boyd
- 6 Steven P. Cayton
- 1 Emily Wolpert Choate
- 13 Barbara Bidwell Coombs
- 1 Richard L. Cooperrider
- 3 Janet Tressler Davis
- 2 Duneen Whitworth DeVore
- 1 Sharon Bush Eberle
- 4 Karen Caldwell Elifritz
- 11 Sandra Metcalf Ervin
- 11 Christine Fleisher
- 4 Donald L. Good
- 2 Dino A. Guanciale
- 2 Cathy Myers Hahn
- 1 Darla Arter Hall
- 7 Rick Harle
- 6 Deborah E. Jamieson
- 3 Kathryn J. Kees
- 3 Jeffrey C. Kessler
- 7 Cynthia Evans Klingler
- 1 Heather Shafer Lloyd
- 8 Holly Hunsaker Mauger
- 3 Karen M. Medicus
- 11 Craig E. Merz
- 9 Frederick A. Morgan
- 10 Ruth Ann Noble
- 1 Darlene Brennan Owen
- 1 Gwen Torry Owens
- 11 James D. Puckett
- 12 Michael T. Puskarich
- 6 Susan Ridinger Reeves
- 6 Joan Schreiber Rhodes
- 4 Robbi Lu Rice
- 1 Alison Fellows Scholl
- 1 Valerie Tongish Sharritts
- 3 Robert A. Smolinski
- 8 Christine Simpson Snider
- 9 Diane L. Todd
- 5 Christopher Joseph Toney
- 5 Joanne Valvano Weekley
- 2 Matthew R. Westfall
- 2 Valerie Ware Winston
- 1 Ronald E. Wise
- 1 Patricia Jenner Wycinski
- 14 Ladonna Brevard Yaussy
- 7 Susan Hall Zajac

Class of 1983

Class Agent: John P. Yantis

Participation: 17.9%

Total Giving: \$2,847.00

- 7 Bradley S. Abels
- 13 David J. Arter
- 8 Mary Carol Kerr Barr
- 2 Donald E. Beougher
- 3 Michele Burns Blackwell
- 7 James K. Bragg
- 3 Jill Scott Brehm
- 1 David Lee Broadnax
- 4 Tammy Harbarger Burgess
- 11 Charles P. Castle
- 11 Lisa Trochelman Castle
- 1 Roberta J. Delavo-Ruggieri
- 4 Wanda J. Dillard
- 7 Jeffrey W. Ewing
- 9 Carolyn Miller Fox
- 8 Kathryn Spence Fox
- 10 David C. Freeman
- 1 Dennis J. Fye
- 13 Julie Heininger German
- 9 David B. Graham
- 7 Norma Padula Gruber
- 2 Scott K. Halstead
- 1 John E. Hill
- 12 Donna Needles Huff
- 3 Jeffrey J. Humphrey
- 4 James R. Jenkins
- 8 Sandra Cassell Jenkins
- 2 Diane Gray Johnston
- 11 Amy Shaudys Kimes
- 8 Marilyn Macklin Klingler
- 4 Kathy Jenkins Koehler
- 5 Sue Post Loughrin
- 2 Krisree Kandler Mason
- 1 Jay L. McLaughlin
- 7 William J. McLoughlin
- 5 Donna Glosser Miller
- 11 D. Joan Moore
- 13 Pamela Clay Murray
- 9 Greg F. Ocke
- 1 Carlyle B. Owens
- 4 Gerald M. Paglione
- 7 June Kubishke Paine
- 1 Jerry L. Parsons
- 6 David R. Patterson
- 7 Carol Wade Riemenschneider
- 1 Silas P. Rose
- 7 Penny Harker Salyer
- 13 Laurie Andrix Shade
- 1 John D. Sharritts
- 13 T. Joe Shoopman

- 1 Mark D. Stonebraker
- 1 John J. Swaney
- 13 Valerie Glosick Thompson
- 3 Juergen K. Tossmann
- 2 Melinda Richter Ulry
- 1 Mary Kindinger Waugh
- 7 Janet Hutzelman Weidig
- 5 Janet Stulpin Wilson
- 1 Carl S. Wolfe
- 10 John P. Yantis

Class of 1984

Class Agent: William R. Ulmer

Participation: 20.5%

Total Giving: \$5,077.46

- 5 Miriam Fetzer Angerer
- 1 Betty Royer Ball
- 12 Jo-Anne Moreland Ball
- 6 Robert E. Bartholomew
- 4 Karen Kirsop Beck
- 6 F. William Benninghofen
- 1 Tamara Jackson Bovenizer
- 8 Rose Shiplett Bowers
- 1 Carol Adams Brown
- 8 J. Ted Cedargren
- 4 Joan Denick Chuha
- 10 Susan Gresham Copeland
- 4 Elwood W. Deweese
- 6 Betsy Wolf Eldridge
- 10 Kay Lucas Frey
- 11 Keith E. Froggatt
- 6 Jerri Furniss
- 7 Elizabeth Croxton Glenn
- 8 Jodi Oder Goodroe
- 7 Sonya Spangler Harle
- 1 Trudie Schwartz Harris
- 5 Janet Setzer Hauser
- 9 Paul R. Hollern
- 10 Melissa McCoy Horn
- 11 Tyler K. Huggins
- 1 Elizabeth Tegzes Hummel
- 1 Craig B. Icsman
- 9 Debra Gregg Janakiefski
- 7 Julia Slack Kline
- 3 Kellie Mazzola Korpieski
- 1 Duane A. McCombs
- 7 Dawn Hobgood McLoughlin
- 1 Melanie Miles
- 5 Dean A. Miller
- 7 G. Anthony Navarro
- 9 Nancy E. Nourse
- 9 Cynthia Osborn
- 4 Loretta Pompeii Parimuha
- 1 Lucinda Long Ray

- 10 Benjamin W. Richmond
- 1 Kent D. Riggs
- 5 Barbara Bean Rockwell
- 13 William A. Shade
- 2 James A. Smith
- 6 Christina S. Spada
- 9 Gregory F. Speyer
- 4 Donna Bettice Swain
- 6 Carol Conley Swaney
- 8 Marie Powers Tanner
- 1 Yutaka Tsuda
- 1 William R. Ulmer
- 5 Kristi Adcock Vanderkamp
- 1 Carol Bennett Waldo
- 1 Sarah A. Wannemacher
- 9 Wendy Peterson Ware
- 1 David T. Weaver
- 2 Lori Wilson Whipple
- 1 Mary Doerres Whitaker
- 6 James E. Wilcher
- 5 Judy Barr Woodford

Class of 1985

Class Agent: Kristine Deardurff Young

Participation: 18.9%

Total Giving: \$2,076.85

- 6 Jon L. Ankrom
- 2 Devonie Verne Bennett
- 2 Mary Riemenschneider Beougher
- 9 Nancy Ellen Binzel
- 1 Jeffrey G. Bradway
- 3 Lisa Mentzer Carter
- 2 Jeffrey D. Clark
- 5 Georgine Francescangeli Combs
- 12 Patricia Webb Corfman
- 1 Sandra N. Darby
- 1 Christine Dudero
- 4 Eric G. Frentzel
- 1 Michelle Trueman Gajoch
- 9 Jeffrey R. Gale
- 6 Michael C. Goodwin
- 7 Kellana Webster Grote
- 6 William H. Gruber
- 3 Scott T. Hill
- 9 Gregory J. Hippler
- 11 Tonya Parkey Hittner
- 11 Tamy Danison Howdyshehl
- 2 Mallory Hurd Hrabcak
- 9 Carol Mika Iott
- 5 John W. Johnson
- 4 Melinda Selby Juergens
- 3 Judith Lohmann Lavardera
- 1 Diane L. Long
- 2 Robyn Adams Lutz
- 3 Kevin B. McKay
- 10 Tina Schumacher Michel
- 4 Jean E. Moats
- 7 Douglas E. Moore
- 9 Lynne Boyer Morgan
- 10 Beth Schreiber Navarro
- 6 John C. Nutter
- 1 Susan Looby O'Harra
- 1 Laurie Brown Parsons
- 2 Shirley R. Phillips
- 4 Mindy S. Phinney
- 3 Martha McKell Price
- 1 John Ricarte
- 3 Randall S. Siegel
- 3 Lori Ashcraft Spinnenweber

Purpose of Gifts

(July 1, 1996 to June 30, 1997)

Otterbein Fund	\$ 545,915.37
Other Support.....	1,028,790.49
Capital Support.....	836,726.68
Scholarship & Award Support	491,031.47
Other Endowment Support.....	937,209.67
Miscellaneous Support	91,345.07
Total	\$3,931,018.85

- 3 Jeffrey D. Stewart
- 11 Robert E. Summers
- 8 Jerry L. Thaman
- 3 Martha E. Trudeau
- 1 Cindy McKelvey Wehrli
- 4 Jeffrey J. Werner
- 6 Lora Thomas Wilcher
- 4 James M. Yerina
- 9 Kristine Deardurff Young
- 8 Stephen A. Zinn

Class of 1986

Class Agent: Bryan J. Valentine
Participation: 21.7%
Total Giving: \$3,318.89

- 7 Scott K. Alpeter
- 2 Deborah Barnum
- 2 Patrick J. Bennett
- 11 Irene C. Blaszkowiak
- 10 Lynn Thompson Book
- 5 Lynn Rigg Book
- 1 Craig A. Brenneman
- 4 Robert M. Brown
- 5 Alan R. Campbell
- 5 Linda J. Cole
- 5 John T. Compton
- 4 Paula Mathieu Compton
- 1 Lucy Henderson Cryan
- 6 Bradley R. Dellinger
- 6 Todd A. Ebbrecht
- 4 Teresa Hawkins Evans
- 4 Rae Lynn Justice Fisher
- 4 Roben Norton Frentzel
- 10 Bruce R. Gifford
- 6 Shari Cox Goodwin
- 1 Christine Bailey Green
- 4 Barbara Harmer
- 1 Mary Heekin
- 5 Carol Segraves Helwig
- 9 Martha Dunphy Hippler
- 11 Michael E. Huston
- 1 Jeffrey T. Jarrett
- 10 Heidi Matzke Kellett
- 5 David I. Langdon
- 5 Richelle Ekin Langdon
- 8 Julie Miller Leyshon
- 6 John D. McCall
- 7 Jerry G. McClurg
- 1 James J. McGovern
- 5 Janet Buchan Miller
- 5 Kathleen McKinlay Miller
- 4 Candee L. Morris
- 1 Janet Madak O'Daniel
- 4 Donel J. Pangalangan
- 1 Carolyn Brady Porter
- 1 Mark A. Porter
- 4 A. Mark Puskarich
- 2 Nancy Ray
- 8 Kable Brockmeyer Richmond
- 4 Donna Wolfe Rutherford
- 5 Christine Paulino Ryznic
- 4 David M. Skrobot
- 4 Karen L. Slade
- 4 Michael A. Snyder
- 1 David J. Stone
- 1 Sherri Puderbaugh Sutter
- 1 Takao Tamoyama
- 1 John C. Thatcher
- 8 Bryan J. Valentine

- 9 Deborah Ketner Ward
- 4 Eric G. Wells
- 1 Deborah Black Westendorf
- 17 Janet Foster Wieland
- 38 Elizabeth Laughbaum Wiley
- 13 Susan E. Wiley
- 1 Barry L. Zimmerman

Class of 1987

Class Agent: Molly L. O'Reilly
Participation: 18.8%
Total Giving: \$2,945.59

- 7 Mary Bravard Alpeter
- 1 Elizabeth Wheeler Archer
- 1 Mary Elizabeth Barr
- 6 Michele Davis Berkes
- 6 Scott M. Berkes
- 8 Gail Hetrick Boesel
- 1 Timothy G. Bolwerk
- 5 William P. Brooks
- 5 Mary Jane Brown
- 3 Daniel W. Carpenter
- 6 Christine L. Cox
- 1 Gina Grogg Fearn
- 7 Susan Howell Grant
- 3 Susan Hetzel Gray
- 6 Rebecca Barnes Harris
- 2 Richard A. Hart
- 4 Candace Viers Hartzler
- 5 Kelly S. Hays
- 5 Bess Heiberger
- 1 Cheryl Freeman Hill
- 3 Kay S. Hoecker
- 4 Carol Simmons Hribar
- 5 Kelly Engler Innamorato
- 4 Jacquelyn S. Jones
- 5 Molly Trittipio Kane
- 1 Liberty Shade Kehoe
- 5 Robert A. Kennedy
- 5 Sherrilu Shoemaker Lauth
- 6 D. Gregory Masters
- 6 Michael J. Maxwell
- 3 Lorelei Schluter Mendieta
- 8 Michael H. Mesewicz
- 5 Alzada Layne Minetti
- 5 Mary Jo Monte
- 2 Deborah L. Morris
- 1 Diana Griffith Nixon
- 9 Molly L. O'Reilly
- 4 Stacey Flynn Pangalangan
- 3 Linda K. Paynter
- 4 Liana Peters
- 3 Norma Tracey Price
- 5 Laura J. Rea
- 9 Ruth Waddell Robson
- 6 Dawn Calder Rode
- 5 Jerod E. Rone
- 2 Jeannine A. Ruh
- 5 Scott R. Rush
- 1 Gina Siravo Sambrano
- 3 Merrilee E. Schlemmer
- 3 Frederick B. Shaffer
- 1 Carole Griswold Shaw
- 5 Shelly R. Stackhouse
- 1 Beth Allen Thatcher
- 2 Victor A. Trianfo
- 1 Robert P. Wagner

Class of 1988

Class Agent: Matthew P. Puskarich
Participation: 18.6%
Total Giving: \$1,841.76

- 1 James Douglas Barr
- 7 David James Bauman
- 5 Lisa Roby Beachy
- 4 Karen Dickinson Blair
- 1 Daniel S. Bravard
- 1 Elizabeth Helwig Carlson
- 2 Carmele Scarso Clark
- 2 John Charles Cole
- 3 Sharon A. Deppe
- 1 Lynn Grabill Diloreto
- 3 Cynthia McCrina Donofrio
- 1 Dale B. Edwards
- 6 Robert Edward England
- 4 David Dale Fisher
- 8 Daniel Craig Gifford
- 8 Sandra West Gordon
- 8 Christopher Scott Grant
- 3 Michael David Grant
- 14 Margaret Hamilton Grate
- 6 Gerri Powell Gruber
- 6 Daniel James Harris
- 3 Leah Belardo Heinlen
- 8 Kristine Renee Heston
- 2 Linda Price Huff
- 1 Judith Allan Huffman
- 11 Lisa Collins Huston
- 3 Lisa Rindfuss Huston
- 5 Dianne Andrews Kitchen
- 6 Debra Keeny Klipa
- 4 Debra K. Lamp
- 7 Carole Martin
- 3 James A. McDonel
- 7 Janine Martin McMillan
- 1 Susan Gaskell Merryman
- 5 Pamela Geary Mesewicz
- 3 Maureen Sims Motter
- 8 M. Kathleen Murray
- 1 Tamara Roberts Myers
- 8 Patricia Casey Mynster
- 8 Carol Newman Nickerson
- 1 Shari Warner Pennington
- 4 Donna Jean Peters
- 8 Daniel Gary Pikula
- 7 Elizabeth Ann Plahn
- 9 Matthew Paul Puskarich
- 4 Cynthia Abrams Rich
- 3 Robert Karl Ritzmann
- 5 Kristine Behrend Rone
- 8 Celesia Prather Snyder
- 6 Trisha Ann Swartz
- 6 John Anthony Tiberi
- 2 Donna Jean Todd
- 7 Johanna Slabaugh Varn
- 1 David William Wallenfelsz
- 1 Gwen Davis Wilson
- 5 Steven John Zornow

Class of 1989

Class Agent: Jackie Pietila Hassenpflug
Participation: 22.4%
Total Giving: \$3,,900.99

- 6 Jean Aldridge Archer
- 6 Katharina Ann Becker
- 1 Mary Nett Bolwerk
- 7 Jeanne Riechel Bonner
- 3 Elizabeth Burrier Bradstreet
- 4 Ruth Ann Branoff
- 4 Elisabeth Paulino Brendle
- 8 William Wayne Busche
- 1 Timothy Alan Carlson
- 8 Aaron Robert Connell
- 1 Lori Patterson Cook
- 5 Angela Dawn Craft
- 3 Jan Nuhfer Cruz
- 1 Thomas Frank Denbow
- 13 Linda Mospens DeVore
- 1 Dolores Frances Foley
- 7 Elizabeth Ann Frederick
- 7 John Eric Gadd
- 3 Janet Olson Gay
- 8 William Ralph Gordon
- 4 Tony Albert Guisinger
- 1 Andrew Christopher Hall
- 3 Joe L. Helmer
- 6 Michelle Rook Helton
- 4 Julie Denton Henshaw
- 3 Paul David Hill
- 6 Marcella Hockwalt-King
- 1 Gregory Maxson Huffer
- 3 John Patrick Huston
- 1 Fumihito Ichikawa
- 5 L.A. Inskeep-Simpson
- 4 Joyce Eileen Jadwin
- 1 Bonnie Weaks Kirkpatrick
- 6 Peter Milovan Klipa
- 2 Amy Laura Lecklitner
- 8 Cordelia Ellis Lewis
- 8 Kathleen Conroy Malthouse
- 3 James Vincent Martin
- 4 Dawn Byers Martinski
- 1 Mara L. Matteson
- 2 Jacqueline Sutton Mayo
- 3 Michelle Bartley McGovern
- 1 John William McMenemy
- 1 Randy Allen Norman
- 8 Alan David Pate
- 3 Nancy Sapadin Paul
- 2 Linda Middaugh Paxton
- 1 Kyle Bruce Ramey
- 8 Marilyn Closssey Regrut
- 2 John Timothy Reichard
- 5 Neil Edward Richard
- 7 Carolyn Fix Rogove
- 1 Leslie Scott Salamony
- 7 Kevin Mark Schultz
- 7 Kimberly Strosnider
- 3 Kevin Douglas Strous
- 3 Arlene Crozier Stuart
- 3 Tracey Lee Sword
- 1 Akemi Toyoshima
- 7 John Richard Trippier
- 7 Tuesday Beerman Trippier
- 8 Andrea Shiffer Tullis
- 6 Barbara Jones Warren

- 7 Barbara Mitchell Wears
- 2 Jennifer Mavis Westerheide
- 6 Kimberly Allen Wolford
- 5 Heidi Youngen Yates
- 7 Sandra Teale Zack
- 1 David Lawrence Zinn
- 7 Kimberly Gutridge Zornow

Class of 1990

Class Agent: Melissa McTygue Lutz

Participation: 17.2%

Total Giving: \$2,202.87

- 1 Carol Lorraine Ankenman
- 4 James John Archibald
- 1 Jean Childers Arnold
- 1 Wesley Lawrence Baker
- 8 Barbara Simer Barnes
- 3 Diane Kramer Beebe
- 3 Tammy S. Bickmeyer
- 1 Elizabeth Evans Bouchoc
- 1 Timothy Andrew Bullis
- 1 Christopher Lee Carey
- 3 Scott Christopher Carter
- 3 Candace Cody Champlin
- 6 Thomas Allan Chandler
- 4 Susan Heitkamp Christman
- 6 Kristina Kay Cole
- 7 Elizabeth Herring Connell
- 6 Susan Rumble Crawford
- 3 Marlynne Jean Crimmel
- 7 Linda Maria Disanza
- 6 Alice Marie Emerick
- 6 Jean Hoffman Fulleman
- 7 Rebecca Freeman Hall
- 1 Michelle Brown Hartsough
- 4 Stephanie Sloan Henderson
- 1 Rebecca Moellendick Hetterscheidt
- 6 Christina Louise Holsinger
- 1 Todd Albert Hoover
- 2 Susan McCutcheon Kendall
- 1 Hillary Christine Kline
- 1 Donna Hiles Lannerd
- 5 Daniel John Lauderback
- 6 Melissa McTygue Lutz
- 1 Sherri Renee Mabry
- 6 Lynette Liebert Martin
- 1 Paige Chapelle Massey
- 6 Sue Massey
- 2 Lorie Schmeitzel McCaughan
- 1 Stacey Paxson McMenemy
- 5 Keith Eric Morrison
- 6 Merry Lou Phillips
- 3 Antoinette Giambattista Polito
- 6 Monica Lynn Potosnak
- 4 Paula Ety Purtee
- 6 Robert Rode
- 3 Richard Christopher Rulli
- 4 Christopher John Rupp
- 3 Cynthia Ann Sever
- 1 Kazuya Shimba
- 5 Frances Haas Simon
- 4 Sarah McQuay Sloan
- 5 Kelly Pifer Stoll
- 2 Kathryn Conte Strous
- 4 Lori Denise Sutton
- 3 Beth Chandler Ware
- 6 Daniel Wolford

Class of 1991

Class Agent: Denise Barton

Participation: 22.7%

Total Giving: \$2,620.88

- 1 Scott A. Adams
- 1 Stacia Drake Barnes
- 3 Denise Barton
- 3 Aysu Basaran
- 3 Amy Jo Bates
- 1 John Arthur Beel
- 6 Marcia Parzinger Bennett
- 2 Wayne Bernard Benson
- 6 Tamara Barnette Blakenship
- 2 Deborah Speir Brantley
- 6 Edward Sanborn Brown
- 4 Mabelle Lee Brown
- 4 Sally Kammer Buckles
- 1 Barbara Ann Cabot
- 2 Kevin Noel Cervenec
- 5 Alex Chatfield
- 5 Julie Oberholtzer Chatfield
- 2 Jennifer Schrock Cobb
- 6 Victoria Hauck Coe
- 1 Amy Francis Comford
- 1 Benjamin Allen Connell
- 1 Sara Koehler Conner
- 6 Joy L. Davis
- 4 Juana Russinovich Deeever
- 4 Patricia Lee Dice
- 5 Kathryn Cale Eichlin
- 4 Sue Cole Fox
- 1 Meg Marion Fuchs
- 1 Jeffrey Gastineau
- 1 C. Beth Clawson Goodwin
- 2 Gregory Ellis Gramke
- 2 Robert Allen Gray
- 5 Heidi Schultz Green
- 1 Dale Paul Griesinger
- 2 Kristy Moore Grubb
- 4 Brenda Burger Haas
- 3 Sheila Roxane Hall
- 2 Bryan Dennis Harding
- 4 Frances Shonkwiler Hazlett
- 5 Gretchen Ross Henoch
- 2 Harold William Howard
- 1 Robert Scott Humphrey
- 1 Monica Chandler Hysell
- 1 Diana Fraley Johnson
- 1 John Eugene Kaltenbach
- 3 Kelly Anne Kean
- 1 Jennifer Michel Keefer
- 6 Aaron Kohmann Kerr
- 3 Gretchen Hall Kerr
- 1 Bryan W. Knicely
- 3 Brenda Frey Kraner
- 5 Stephanie Morgan Lauderback
- 4 Eileen Milton Markwood
- 3 Mary Ann Martin
- 1 Brian Patrick Mathew
- 3 Kimberly Weber Mathias
- 4 Ellen DeRhodes McCune
- 4 Harry Davis McCune
- 1 Kimberly Bauer McGuire
- 5 Lisa Miller
- 1 Trisha Renee Miller
- 4 Jennifer Wilcox Moore
- 4 Julie Ann Oneacre
- 1 Angela Gutridge Overholt
- 4 Bradley Richard Overholt

- 1 Daniel James Overholt
- 4 Brenda Beck Parker
- 1 Victoria McCracken Parsons
- 1 Thomas Anthony Price
- 2 Tiffany Stephenson Psychogios
- 1 Phyllis Schultz Ramey
- 5 Aisling Reynolds
- 1 Deanna Scott Rhodeback
- 3 Joseph Dale Rinehart
- 3 Steven Brian Rose
- 2 Cristie Roush
- 1 Paula Wolfe Rudrick
- 3 Steven Brent Russell
- 1 Lisbeth Payne Sanders
- 1 Kiyoshi Satoh
- 4 Linnette Taylor Schaffer
- 2 Teresa Hayman Shipkowski
- 5 Ronald Marvel Skolnik
- 1 Lisa Jo Snodgrass
- 3 Melanie Sue Steel
- 6 Kay D. Strohen
- 1 Abby Woda Thomas
- 1 Jean Stambach Thomas
- 1 Michael Anthony Thomas
- 1 Kerry Ann Tucker
- 1 Atsuko Wakuda
- 1 Jodie Lynn Ward
- 2 Colleen Cleary Watson
- 1 Brian Scott Weiss
- 5 Christine Whitaker
- 1 Renee Stanley Wilson
- 1 Deborah Ornelas Wright
- 2 Timothy A. Wright
- 3 Larry Wayne Laisure
- 1 Sherri Pace Laisure
- 3 Carl William Lakatos
- 2 Elizabeth Kidwell Lanning
- 1 Anne Marie Lehmeyer
- 3 Jacqueline Marie McJunkin-White
- 1 Kazuaki Nakamoto
- 6 Kathleen Petrucci
- 3 Wendy Noel Pietila
- 1 Judy Moushey Pitts
- 1 Robert W. Price
- 5 Jeffrey Dean Pullins
- 5 Deanna Lynn Ratajczak
- 1 James Lee Rinaldi
- 1 Kelly Ann Robbins
- 1 Alena Miller Roush
- 3 Carrie Elizabeth Rowe
- 3 Dawn Leigh Sampson
- 4 Judith Annette Sands
- 1 Tonya House Schaller
- 5 Vicki Pines Schmid
- 4 Kristine Joy Scott
- 1 Sandra Bowman Simpson
- 4 Lesley C. Stadt
- 1 Judith Hartwig Summers
- 3 Timothy Light Swaisgood
- 1 Julie Elizabeth Thomas
- 2 Michelle Tuell Trimble
- 5 Tiffany Layne Valentino
- 1 Tammy Warner
- 1 Myra Janette Wilson
- 2 Gail Kampo Wroblewski
- 5 Lorelei Allison Yoder
- 1 Michelle Meister Zimmerman

Class of 1992

Class Agent: Tiffany L. Valentino

Participation: 14.5%

Total Giving: \$2,662.99

- 5 Nicole Christine Ash
- 2 Daniel Joseph Auvil
- 1 Christina Wyeth Baker
- 4 Beverly Mutchler Basiger
- 1 Robin May Beel
- 5 Susan Katherine Boehm
- 1 Jennifer Elaine Brown
- 5 Patricia Overholt Coutts
- 5 Daniel Alan Cramer
- 1 Diane Garbrabant Dickson
- 1 Dawn Elizabeth Dietrich
- 2 Lisa Howard Dixon
- 3 Martha Murphy Donley
- 2 Sean Clayton Dusek
- 1 Kathleen Swihart Edwards
- 2 Amy Fribley
- 2 William Stanley Gornall
- 1 Julie Anne Graber
- 2 Kimberly Clouse Gramke
- 2 Linda Siemer Harris
- 4 Michele Lynne Hord
- 4 Larry Wayne Howell
- 5 Janice Holland Inghram
- 5 June Arnold Jackson
- 1 Anthony T. Keefer
- 4 Connie Lynn Kester
- 4 Craig Vincent Kisner

Class of 1993

Class Agent: Tracey J. Young

Participation: 16.6%

Total Giving: \$1,920.73

- 2 James William Allen
- 1 Tracy Meade Austin
- 2 Douglas W. Babcock
- 4 Marilyn Yost Brust
- 3 Daniel Gilbert Cannon
- 1 Rebecca Mizer Chamberlin
- 1 Joel Justin Chester
- 1 James Alan Christopher
- 3 Shirley Nolte Clapper
- 2 Amy Lynn Cochran
- 1 Ruth Kiner Cola
- 1 Brian E. Comford
- 1 David Noel Dove
- 4 Janet Lynn Drabousky
- 4 Susan Popovich Drombetta
- 2 Cathy Ann Erickson
- 4 Elizabeth Ann Ewing
- 4 Barbara Schechter Foose
- 1 Elaine Corbett Gaunt
- 3 Lauren Balden Haga
- 4 Megan Deann Harrington
- 1 Cheryl Hughes Headlee
- 2 Gypsy Stultz Johnson
- 3 James Thomas Jones
- 3 Pamela Rae Jones
- 3 Sheri Jones Kaiser
- 1 Darcy Sherwood Kaplan
- 4 Cynthia Harbin Kelsey

- 4 Gary Eugene Kimes
- 3 Timothy Lewis Kirk
- 4 Kathleen Miner Kisner
- 4 Robert Gerard Kleekamp
- 1 Heather Fess Knapp
- 3 Susan Arthur Link
- 1 Jason Lee McGuire
- 3 Michael William Morgan
- 1 Wendy McHolland Morris
- 1 Sarah Elaine Morton
- 2 Sheila Myers Murphy
- 3 Dwight David Newell
- 1 Bruce Joseph Nixon
- 1 Chawn Renee Oakley
- 1 Kimberly Grossi Orr
- 4 Kevin Lee Pate
- 4 Danielle Elesa Patterson
- 4 Catherine Elaine Patzer
- 1 Nicole Marie Rabel
- 1 Amanda Reynolds Rammelsberg
- 1 Amanda Jane Rapp
- 3 Lynn Burman Ritchey
- 3 Katherine Spiess Ritter
- 2 Holly Lynn Ross
- 4 Debra Beougher Sharp
- 4 Leanne Quick Smith
- 2 Martin Daniel Smith
- 1 Jana McRoberts Stobart
- 1 Jodi Anne Susey
- 3 Ameer Stoner Sword
- 4 Gilda Rae Thompson
- 3 Gretchen Landon Tischler
- 1 Casey Alan Travis
- 2 Susan Catherine Vargo
- 1 Tina Lilly Villanueva
- 1 Kristy Kyle Wadsworth
- 4 Jean Marstiller Walker
- 1 Doris Tomajko Weals
- 4 Christine Eckle Wehr
- 1 Michael James Weisenberger
- 4 Stephanie Souryasack Werth
- 4 William Albert Werth
- 4 Rebecca Louise West
- 1 Danny Lee White
- 1 Charity White Williamson
- 2 Tracey Jo Young
- 1 Brenda Fluty Ziats

Class of 1994

Class Agent: Venetta L. Smith

Participation: 18.6%

Total Giving: \$2,311.88

- 1 Jacqueline Susanne Ackison
- 3 Marilyn Beers Atchison
- 3 Gary L. Baker
- 2 Christine Ann Baur
- 1 Georgia Taylor Beaver
- 2 Mitch Wayne Beck
- 3 Cynthia Smalley Brady
- 3 Jennifer Joy Brigner
- 1 Sandra Follrod Bruton
- 3 Lisa Schneider Clarke
- 2 Diane Bushhouse Curcio
- 3 David Christopher Deever
- 3 Candace Ann Dickerson
- 2 Patrick William Diperno
- 1 Melissa Lynn Douglas

- 3 Robert Paul Douglas
- 3 Menno Travis Eby
- 1 Danelle Yvonne Entenman
- 3 Connie Rothgeb Farabaugh
- 1 Lisa Rachelle Ferrante
- 2 Holly Anne France
- 1 George F. Gardner
- 3 Emily Gazerro Hall
- 1 Janet Kay Hanson
- 3 Lisa Zeller Harris
- 1 Amy Margaret Hassenpflug
- 2 Laura McKenzie Herr
- 12 Ruth M. Hetzel
- 2 Jeffrey Whyland Jones
- 3 Bruce Alan Kinnaird
- 1 Lori Pinkerton Kobel
- 1 Stephen Brian Lantis
- 1 Lori Kathleen Lattig
- 1 Brian Roy Lehman
- 3 Linda Marie LePage
- 1 Caroline Marie Liggett
- 3 Shirley A. Mason
- 2 Marsha Knoll McDaniels
- 1 Gerald Zane McSwords
- 2 Craig Alan Miller
- 3 R. Rae Mooney
- 1 Stephen Paul Nichols
- 3 Michelle Pignotti Pate
- 3 Stephanie Ann Patton
- 3 Tina Marie Payne
- 3 Michele L. Piatt
- 3 Tod Michael Porembka
- 2 Janet Elaine Punccheon
- 2 Julie Ferrante Ricci
- 1 John Michael Salyer
- 1 Bradley Robert Scheiber
- 1 Shad Severance
- 1 Tricia Keller Severance
- 3 Susan Raye Smades
- 1 Matthew Paul Smith
- 3 Venetta Lyn Smith
- 3 Lora Bailey Sorth
- 1 Edward J. Starr
- 1 Carol Lynn Stevens
- 1 Julie Langebahn Stolze
- 1 Nicole Keller Stover
- 2 Colleen Gase Tinchler
- 1 Erin Michael Varley
- 1 Catherine Louise Venard
- 1 Alissa Gay Wetherill
- 3 David Roger Wheeler
- 3 Robin Wells Wheeler
- 3 Rodney Wilson
- 2 Royce Noi-chi Wong
- 3 Stephen Edward Yoder

Class of 1995

Class Agent: Carey S. Bower

Participation: 17.4%

Total Giving: \$2,883.80

- 1 Diane Anderson
- 2 Nancy Dematteis Argoe
- 2 David Edward Arick
- 1 Steven Arnold
- 1 Gabriela Arriaga
- 1 Brian Lee Babbist
- 2 Pamela Bacorn
- 1 Adam Brian Barkeloo
- 1 Scott David Bechtel

- 1 Carey Suzanne Bower
- 1 Kenton Boyer
- 1 Melissa Briggs
- 1 Elizabeth Wade Brown
- 2 Carolyn Cordle Cassidy
- 2 Alicia Dawn Caudill
- 2 Teresa Ann Cockerill
- 2 Kristina Sue Cooper
- 1 Michael Walter Coster
- 1 Michael Thomas Croghan
- 1 Melissa Crohen
- 2 Fonda Lynn Dawson
- 1 Ann Keough Dee
- 1 Stephanie Rene Delong
- 2 Toni Stemen Derstine
- 1 Gloria Davis Devoe
- 2 Alyce Douce
- 3 Bradley Eldridge
- 2 Rebecca Dixon Eschmeyer
- 2 William Thomas Farquhar
- 2 Deborah Jennings Goode
- 2 Julia K. Gwin
- 1 Lori Hoffhines Harrell
- 1 Steven Post Hitchcock
- 2 Terry Waldenmyer Howard
- 1 Craig Thomas Huff
- 2 Emerson Allen Jenkins
- 1 Michael Neil Johnson
- 1 Michelle Lynn Johnson-Beitzel
- 1 Carolyn Murray Joyce
- 1 Akiko Kato
- 2 Brian William Korn
- 2 Stashah Hunter Korn
- 2 Jennifer Noll Lebold
- 1 Rochelle Lee Lowery
- 2 E. Andrew Mahle
- 1 Denise Watkins Martin
- 1 Kathie Wyant Martin
- 1 Lisa Deeann Mathews
- 1 Lauretta Christine Matthews
- 1 Barbara Lee McConnor
- 1 Michele Barringer Mills
- 2 Julie Longstreth Moorehead
- 2 Susan Nagy
- 2 Frank Joseph Polito
- 1 Laura Marie Rebillot
- 2 Rebecca Ferguson Reed
- 1 Robert John Reinbolt
- 2 Mary Beth Riccilli
- 1 Pamela Jean Richardson
- 1 Julie Anne Robinson
- 1 Latina Duffy Rockhold
- 2 Jenny Stratton Rollit
- 1 Rhonda Kay Russell-Seitz
- 2 Heather J. Rutz
- 2 Constance Bellay Saltus
- 2 Tamara Schamps
- 1 Karyn Joy Schneider

- 1 Jenna Thompson Shaffer
- 1 Stephanie Shipman
- 2 Jayne Lynn Siersdorfer
- 1 Mindy E. Slusher-Tammarine
- 1 Cheri Lyn Smith
- 2 Al Sorrick
- 1 Megan Marie Stephens
- 1 William Michael Stobart
- 5 W. Brewer Stouffer
- 3 Melissa S. Swedersky
- 2 Traci Lynn Tatman
- 1 Timothy Paul Vonville
- 2 Amiee Davidson Wagner
- 1 Jeffrey Lee White
- 1 James Tyler Whitfield
- 1 Brooke Edward Wilson
- 1 Lori Chandler Wiseman
- 2 Alison Yaeger
- 1 Todd Peter Zets

Class of 1996

Class Agent:

Participation: 3%

Total Giving: \$430.96

- 7 Jeanne Metzger Augustus
- 1 Russell Beitzel
- 1 Jennifer Louise Carpenter
- 1 Sharon Jean Cremean
- 1 Mary Kay Freshour
- 1 Sharon Grae Haas
- 1 Jason Joseph Harrell
- 1 Lesley Marie Kidwell
- 1 Julie Anne Laureano
- 1 Anne Christine Loisselle
- 1 Anne Bates Longo
- 1 Jane A. Schott
- 1 Cherie Lynn Sturtz
- 1 Wesley Eugene Thorne

Highest Average Gift to the Otterbein Fund

1. 1931	\$1,563.75	6. 1945	\$437.67
2. 1934	\$916.25	7. 1947	\$371.42
3. 1937	\$830.31	8. 1933	\$364.06
4. 1928	\$561.36	9. 1927	\$352.16
5. 1929	\$453.46	10. 1948	\$307.34

Family Support

Students

1 Yuko Asano
 1 Carmel Avegnon
 1 Holly Baker
 1 Melinda Barkimer
 1 Daniel Bettler
 1 Donna Bickerstaff
 1 Maureen Bourke
 1 Corey Brill
 1 Catherine Brown
 1 Timothy Chapman
 1 Deena Cochran
 1 Alisha Cohn
 1 Julia Copley
 2 Matthew Crall
 1 Julie Davis
 1 Karen JeJong
 1 Kathryn Felsenthal
 1 Heather Freeman
 1 Krista Gluck
 1 Mandy Golden
 1 Laura Gwilliam
 1 Robyn Henry
 1 Janet Hladik
 1 Monica Jenei
 1 Karl Thomas
 1 Sherri Keckley
 1 Jennifer Keplar
 1 Veronica Knox
 1 Jennifer Koonce
 1 Robert Kramer
 1 Deborah Legg
 1 Kelly Lockwood
 1 Amy Ludwig
 1 Tracy Lukcso
 1 Kari Lynch
 1 Linett Mason
 1 Teresa Miklos
 1 Jane Miller
 1 Matt Murphy
 1 Tamara Nopper
 1 James Organ
 1 Lisa Parks
 1 Thomas Reither
 1 J. Richard Sawyer
 1 Julie Schofield
 1 Mary Shaw
 1 Ann Shonebarger
 1 Lara Spendiff
 1 Jeni Squiric
 1 Christopher Titler
 1 Jennifer Todd
 1 Sharon Townsend
 2 Jesse Truett
 1 Jennifer Wagner
 1 Patrick Wallace
 1 Susan Weaver
 1 Laura Wielonski

1 Melissa Worthington
 1 Gina Yeoman
 1 Robin Young

Trustees

(current & former)

29 Chester Addington
 22 Robert Agler
 47 Robert Strahm Airhart
 26 William Amy
 15 Matthew Arnold
 49 Harold Augspurger
 2 Douglas Babcock
 1 Gary Baker
 27 Lyle Barkhymer
 6 George Bashore
 30 Henry V. A. Bielstein
 35 George Biggs
 17 Nancy Bocskor
 49 Harold Boda
 42 Russell Bolin
 5 Edwin Boulton
 43 Robert Bromeley
 33 Thomas Bromeley
 1 Sharon Carlson
 8 Ted Cedargren
 30 Michael Cochran
 8 John Codella
 11 Larry Cox
 2 Judith Craig
 2 Matthew E Crall
 35 Marilyn Day
 3 D. Christopher Deever
 13 C. Brent DeVore
 25 Charles Dilgard
 25 Robert Dille
 21 Charles Dodrill
 32 Norman Dohn
 5 Kathryn Cale
 49 Denton Elliott
 9 Charles Erickson
 49 Verda Evans
 25 William Evans
 17 John Fisher
 43 Paul Frees
 12 Peter Frenzer
 43 Ernest Fritsche
 11 Paul Garfinkel
 1 Joseph Gasper
 35 Judith Graham Gebhart
 20 Terry Goodman
 14 G. Chester Heffner
 30 Michael Herschler
 32 Lloyd Houser
 28 John Huston

27 Howard James
 1 Jonathon Keaton
 8 Erwin Kerr
 31 Thomas Kerr
 15 Bevan Kimmel
 41 H. Wendell King
 19 John King
 1 Bryan Knicely
 26 Douglas Knight
 40 William LeMay
 24 Connie Hellwarth Leonard
 8 John Ludlum
 3 John Magaw
 49 Paul Maibach
 1 Mara Matteson
 21 Robert McCartney
 40 Edward Mentzer
 41 Millard Miller
 15 Porter Miller
 25 Thomas Morrison
 8 Brian Napper
 40 Alan Norris
 18 P. Rexford Ogle
 31 Judith Stone Olin
 12 Jane Oman
 5 Richard Pettit
 11 Rebecca Coleman Princehorn
 12 Allison Prindle
 34 Rolland Reece
 27 Paul Reiner
 1 Thomas B. Reither
 15 R. John Rough
 32 Edwin Roush
 38 Richard Sanders
 15 Wolfgang Schmitt
 12 Robert Seibert
 28 J. Castro Smith
 45 Rex Smith
 3 William Snider
 5 W. Brewer Stouffer
 29 Paul Stuckey
 8 William Swan
 14 C. William Swank
 49 Mary Thomas
 28 Margaret Lloyd Trent
 7 Tuesday Beerman Trippier
 2 Jesse Truett
 49 Frank Van Sickle
 40 J. Hutchison Williams
 7 Spurgeon Witherow
 2 Timothy Wright
 32 James Yost
 16 Allan Zagray

Friends

Anonymous (2)

1 Tim Acton
 1 Billy Joe & Shannon Carlin-Adams
 1 Jon Polasky
 1 Hajime Niikura
 1 Shojiro Harada
 1 Mary Adkins
 2 Marjorie Allton
 6 Thomas & Eileen Allumbaugh
 1 John & Nancy Anderson
 5 Grace App
 5 Margaret Ashbrook
 10 Bruce Bailey
 6 Benson & Betty Baker
 3 Gary Baker
 1 Richard Baker
 3 Nelson & Irmgard Ball
 9 Chloe Ballard
 1 Ardelle Bardus
 1 James Barnhard
 8 Philip & Esther Barnhart
 1 Jane Barry
 6 George Bashore
 1 Herbert & JoAnn Baudaillier
 1 Barbara Baughman
 26 Daniel Bear
 26 Evelyn Beason
 2 Brenda Beck
 2 Shirley Behley
 1 Carol Bell
 3 Sharon Bernert
 1 Bob Berwanger
 1 Lawrence & Linda Bettler
 1 John & Ann Biancamano
 1 Paula Blue
 1 Jerry & Carol Boutillier
 5 Linda Borchers
 5 Edwin & Betty Boulton
 6 Amy Bouska
 1 Burton & Elvira Boutillier
 1 Robert Boyer
 48 Betty Lou Brady
 5 Jean Brady
 1 Helen Bragg
 1 Stewart & Betty Breneman
 1 Eugene & Lillian Briggs
 11 Albert Brion
 1 Nathan & Betty Brock
 1 Ann Brown
 4 Jerry & Susan Brown
 1 Margaret Brown
 6 Richard Brown
 1 Tom & Nancy Brunson
 8 David Bumgarner
 1 Jeremy Burge

- 3 Robert Butler
- 3 Robert & Mary Lou Caley
- 1 Mary Calvert
- 2 Irene Campbell
- 1 Aleta Cantrell
- 1 Virginia Carey
- 1 Rino Carifa
- 3 Wallace & Barbara Cash
- 4 Larry & Denise Cepek
- 1 Nancy Chamberlain
- 1 Carl Chambers
- 5 Bert Charles
- 6 John Chropovka
- 2 Norma Claggett
- 23 Janet Clymer
- 1 Julia Clymer
- 3 Helen Colflesh
- 6 Clarence & Tamara Collins
- 2 Mike & Debra Collins
- 13 Henry & Virginia Colson
- 1 Albert & Mary Louise Como
- 14 Richard & Helene Cook
- 3 Thomas Copeland
- 2 James Copp
- 3 Carol Cornell
- 6 Alan & Christy Coupland
- 3 Ziggy & Margie Coyle
- 2 Judith Craig
- 1 Eugene D'Angelo
- 5 Joyce Dattle
- 1 Lee Davis
- 21 John & Sharon Davis
- 11 William & Mary Davis
- 6 Glenn Day
- 1 Conrad DeSieno
- 27 Roger & Dorothy Deibel
- 1 William Delaney
- 3 Joseph & Leslie DelGigante
- 3 Cecelia Denney
- 1 Karen Dennis
- 20 Donald & Jacqueline Desch
- 1 Barbara Devich
- 4 Rod Dew
- 5 Thomas & Lola Dickson
- 25 Charles & Sarah Dilgard
- 1 Richard & Marie Dilley
- 21 Charles & Ruth Dodrill
- 1 Robert & Anna Donaldson
- 1 William & Rachael Downie
- 1 Ellen Dyer
- 5 Hortensia Dyer
- 2 Jack Easterday
- 3 Jon & Amy Eckert
- 6 Bernice Edwards
- 1 Lillian Eide
- 6 Evelyn Eimas
- 3 Ron & Carole Eisele
- 6 Richard & Linda Ellsworth
- 19 Dwight & Edwina Ely
- 1 Leopoldo & Benedicta Enrile
- 4 Randy & Patricia Etter
- 20 Edith Rae Evans
- 10 Sherwood & Martha Fawcett
- 2 Ruth Fechko
- 3 Toba Feldman
- 6 Bill & Cheryl Fenneken
- 3 Margaret Fenton
- 1 Jill Feters
- 1 Betsey Fettman
- 17 John Fisher
- 7 Fred Fleming
- 1 Linda Flory
- 1 Naomi Forkner
- 44 Lillian Spelman Frank
- 9 Thelma Frank
- 1 Judith Franklin
- 1 Mildred Frantz
- 1 Jeannine Frasure
- 4 Willard Frick
- 1 Janet Frissora
- 43 Neva Fritsche
- 1 Gavin Fugate
- 4 Mr. & Mrs. James Gahman
- 1 Erich Gaiser
- 1 Wanda Gardner
- 7 William Gardner
- 36 Grace Garver
- 1 Joseph & Jill Gasper
- 3 Barbara George
- 1 Concetta Giammarco
- 1 Jo Ellen Gilliam
- 1 Joe Gossett
- 13 Joseph & Blanch Graham
- 1 Anthony & Olivia Grano
- 1 Olivia Frissora
- 1 Jack & Donna Kuiken
- 1 Howard Graves
- 1 Cecile Gray
- 1 Douglas Gray
- 5 Sid & Connie Green
- 1 Bill Greenberg
- 11 Converse & Constance Griffith
- 1 Helen Grim
- 1 Cecile Grise
- 3 Herbert Gross
- 7 Henry & Mary Grotta
- 1 Douglas & Linda Hager
- 5 Emily Hall
- 10 Ralph & Gail Hall
- 1 James Hamilton
- 5 Paul & Janet Hammock
- 5 Don & Ann Hanby
- 1 Beth Haney
- 1 Larry Hansgen
- 1 Joseph & Janet Haran
- 7 Theodore & Kathleen Harbaugh
- 1 Sally Harold
- 9 Irene Hayman
- 14 G. Chester & Jane Heffner
- 1 Jack Heller
- 7 Cyril & Romana Hemmelgarn
- 4 Arthur & Janet Hergatt
- 6 Vince & Gayle Herried
- 5 Theodor Herwig
- 15 Charles & Janet Hess
- 2 Bernard & Julane Himmelsbach
- 1 Steven & Sheila Hirsch
- 1 Rachel Hoff
- 2 William & Marjorie Hoffman
- 6 Anne Hokanson
- 1 Scott Hoovler
- 1 Norman & Gladys Hosansky
- 5 Roger & Robinette Howard
- 2 Charles & Jo Anne Howe
- 1 Marta Hoy
- 13 Herman Huber
- 1 Jonathan & Christine Hughes
- 2 John Hummell
- 1 Fern Hunt
- 4 Naomi Jacobs
- 4 Wilma Jacoby
- 3 Thomas & Esther James
- 1 Carles & Janice Jarrell
- 2 Gilbert & Betty Johnson
- 3 Larry & Nancy Johnson
- 5 Herbert & Jeanne Johnston
- 34 Thomas & Betty Hoff Johnston
- 47 Esther Kaatz
- 17 John & Joyce Karsko
- 1 Jonathan & Beverly Keaton
- 1 Mary Keck
- 4 Betty Kennedy
- 31 Thomas & Donna Kerr
- 1 James Kester
- 1 Don Killilea
- 27 Harold Kinzer
- 4 Kevin Kirwin
- 3 Michael & Eugenia Kish
- 1 Andrew & Cynthia Klatt
- 1 Paul & Lori Knight
- 1 Jeanne Koshon
- 1 Raymond & Judith Krasniewski
- 1 Mila Krupnick
- 1 Ron Kruse
- 1 Toni Kuhn
- 6 John Lambert
- 1 Ruth Lambert
- 9 Fred & Dorothy Landig
- 10 Donald & Teresa Landwer
- 3 David & Ruth Larcomb
- 2 Margaret Lares
- 1 Jane Larson
- 9 Larry & Mary Lou Lawrence
- 14 William Lee
- 1 Robert & Polly Lindemann
- 1 G. David Lindimore
- 1 Jack Lindsey
- 6 Ronald Litvak
- 1 Linda Lohr
- 2 Rhonda Long
- 36 Albert & Eunice Lovejoy
- 6 Richard & Frances Luckay
- 21 Daniel & Mary Ludlum
- 1 Ron Lykins
- 6 Richard & Gail Lyndes
- 30 Woodrow & Wilma Macke
- 1 Elizabeth MacLean
- 1 Charles & Donna MacMeas
- 1 Rebecca Madigan
- 2 Edward & Arlene Maibach
- 1 Eileen Malysa
- 5 William & Suzanne Marcheski
- 6 Tom & Mary Lynn Markert
- 1 Charlie & Darlene Martoglio
- 1 Donald & Kathleen McNeal
- 3 Judith McCartney
- 21 Robert McCartney
- 30 Lucile McConaughy
- 20 Wallace & Louise McCoy
- 17 Richard & Geneva McCracken
- 1 David McDermott
- 23 Harold & E Esther McDermott
- 2 Mona McKee
- 1 Cameron McLose
- 5 Don & Joan McVay
- 22 Dorothy McVay
- 21 Charles & Martha McVey
- 6 Glenn & Wilma Meek
- 5 R. Jay Melick
- 5 Carl & Sharon Merhar
- 1 Richard & Monica Merkel
- 1 Theodore Messerly
- 1 Alice Miglets
- 23 Harriet Miller
- 6 Marvin Miller
- 5 Mary Miller
- 1 Mike & Nancy Miller
- 1 Tom & Mary Ellen Miller
- 6 Virginia Miller
- 11 Robert & Emily Miner
- 6 Albert Minor
- 11 Frank Mitchell
- 2 Linda Mitchell
- 6 C. Oliver & Anna Marie Montgomery
- 4 Larry Moon
- 18 Stephen Morton
- 1 Robert & Elenor Murphy
- 10 Ronald & Susan Musick
- 4 Betty Myers & Lena Myers
- 1 Donna Myers
- 3 Earl & Barbara Nelson
- 1 Harold † & Betty Nestor
- 1 Nancy Nicholson
- 1 Richard & Helen Niehoff
- 3 John & Marilyn Noone
- 1 Gerald Nysewander
- 3 Carole O'Keefe
- 5 F. E. & Medryth Oberle
- 2 Patricia Oberst
- 12 Richard & Jane Oman
- 1 Wesley Orr
- 2 Jay Ortlip
- 2 Tod Ortlip
- 1 Jeff Ottey
- 1 John & Carol Overley
- 1 Jean Owen
- 3 Marion Rudy & Virginia Owen
- 1 James Pace
- 1 Joseph & Joanne Palmo
- 6 Lovell & Yvonne Parsons
- 18 Terry & Laura Parsons
- 6 Daniel & Mildred Patience
- 2 Marilyn Paulsen
- 6 Ralph & Catherine Pearson
- 1 Ann Peeples
- 1 Alex Peiramico
- 1 Bruce Peters
- 1 Lief Peterson
- 5 Richard & Mary Pettit
- 1 Eugene & Rosemary Pierce
- 3 Ruth Pifer
- 2 Doris Plaine
- 4 Meyer & Sarah Pobereskin
- 6 Charles & Muriel Pratt
- 27 Thelma Price
- 6 William & Dorothy Price
- 18 William & Millicent Prince
- 4 Lynn Propst
- 16 James & Phyllis Purdie
- 34 Charles Rall
- 5 Richard Rano
- 3 Alice Rathburn
- 1 Cliff Raymond
- 21 Paul & Bonnie Redditt
- 1 J. James Redman
- 1 Joseph Reed
- 1 William & Mary Reed

- | | | | | | | | |
|----|-----------------------------|----|----------------------------|----|-------------------------------------|----|-------------------------------------|
| 1 | Thurston Reeves | 24 | Leonard & Phyllis Tillett | 9 | Victor & Diane Keeneweg Badertscher | 20 | Helen Borchers |
| 10 | Clifford & June Reich | 2 | Madelon Timmons | 2 | Carmen Bagley | 1 | Garland & Nancy Bowers |
| 20 | Gary Reich | 19 | J. Mikal & Janice Townsley | 8 | Stephen & Betty Price Bailey | 1 | Joseph & Judith Bowles |
| 4 | Doris Reichert | 1 | Betty Trent | 3 | James & Sharon Bailey | 13 | James & Jean Conn Bowman |
| 4 | Roxanne Reinbolt | 1 | Shirley Turley | 1 | Arthur Baker | 9 | Roderick & Denise Bowman |
| 8 | James Richards | 14 | Robert & Gwenn Turner | 35 | Jessie Gantz Baker | 10 | David & Wilma Boyer |
| 6 | Richard Rinehart | 23 | Margaret Underhill | 24 | John & Elisabeth Baker | 38 | Ralph & Ann Brentlinger Bragg |
| 1 | Carl & Rhonda Robinson | 5 | Susan Varga | 1 | Lawrence & Jeanne Baker | 7 | Judith Brancazio |
| 1 | Mayer Rosenfeld | 1 | Alan Veatch | 10 | Mardelle Leslie Baker | 1 | Thomas & Romona Brand |
| 5 | James & Emily Ross | 1 | Mariona Vitans | 1 | Scott & Liana Baldwin | 7 | William & Lillian Brand |
| 16 | John & Virginia Rowland | 1 | Louise Vivacqua | 25 | Betty Rosensteel Ballenger | 1 | Gary & Janet Brandon |
| 1 | Edna Roy | 5 | Elizabeth P Walter | 17 | Jon & Karla Courtright Banning | 10 | Abraham & Loislee Brandyberry |
| 1 | Ronald & Judy Roy | 8 | William Ward | 5 | William & Helen Barber | 3 | Stephen & Christie Breckner |
| 2 | John & Kathleen Rutan | 10 | Les Warner | 8 | William & Laura Barndt | 17 | Dan & Regina Parcels Bremer |
| 13 | Charles & Alice Salt | 1 | James Weaver | 4 | Galen & June Ann Barnes | 15 | Dav & Deborah Bremer |
| 1 | David & Martha Sampsell | 3 | Lynn & Chris Wehr | 34 | Robert & Margaret Barnes | 5 | John & Mary Brenneman |
| 1 | Harold Elberfeld | 1 | Madeline Wehrle | 2 | Deborah Barnum | 1 | William & Marilyn Demorest Bricker |
| 1 | Susan Centers | 8 | Joseph & Therese Wesner | 8 | Gordon & Mary Carol Kerr Barr | 48 | Richard & Carolyn Boda Bridgman |
| 1 | Sally Hanold | 2 | Gale Whitacre | 36 | Robert & Barbara Schutz Barr | 7 | Charles & Joanna Bridwell |
| 23 | Alice Sanders | 5 | Jerry White | 49 | Wayne & June Neilson Barr | 5 | Clarence & Sherry Brigner |
| 17 | Charlotte Sanders | 1 | Robert White | 42 | William Barr | 3 | Larry & Judy Brill |
| 2 | Thomas † & Sally Savage | 1 | Leon White | 14 | Charles & Janice Barrett | 26 | Bruce Brockett |
| 6 | John & Marilyn Saveson | 17 | Eunice Wicke | 6 | Arthur & Roberta Barringer | 43 | Robert & Marian Grow Bromeley |
| 1 | Karl & Lesley Schaab | 5 | John & Martha Wildi | 12 | Fred & Joan Bates | 33 | Thomas & Jean Hostetler Bromeley |
| 1 | Randy Schaaf | 1 | Wayne Williams | 1 | Kathy Baun-Bires | 22 | Donna Bromley |
| 26 | Don & Shirley Schleucher | 4 | Eric & Ann Wilson | 2 | Mark & Barbara Beam | 3 | Jo Ann & Carroll Brooks |
| 2 | Helen S Schneider | 37 | Myron & Esther Wilson | 43 | Herbert & Lois Brockman Bean | 7 | Henry & Mary Brooks |
| 3 | Jackleen Scott | 1 | Chuck Winderl | 1 | John & Sharon Beattie | 4 | Barbara Brown |
| 3 | James & Catherine Shackson | 1 | Ed Winderl | 1 | Dean & Betty Bechtel | 4 | Daniel & Joyce Brown |
| 1 | Larry Shafer | 1 | Katherine Wisse | 17 | Thomas & Carol Studebaker Beck | 1 | James & Mary Jo Wood Brown |
| 9 | Robert Shamansky | 6 | Derrill & Darlene Wolfe | 7 | David & Ann Becker | 4 | Richard & Shirley Brown |
| 5 | John & Kathryn Sharp | 27 | John & Alice Wright | 39 | Marian Havens Becker | 17 | Richard Brown |
| 10 | Evelyn Shaver | 3 | Tom Wright & Jane Horowitz | 6 | Martha Becker | 3 | Thomas & Christine Brown |
| 3 | Ron & Barbara Shaw | | | 2 | Thomas & Jayne Becker | 2 | Walter Brown |
| 1 | Robert Shawen | | | 3 | Michael & Vicki Behne | 36 | Wilma Reed Browning |
| 14 | Donald & Mary Shipley | | | 9 | Maria Beimly | 42 | Arthur Brubaker |
| 3 | Stan Shriver | | | 28 | Doyt & H Virginia Bell | 12 | Raymond & Jeanne Mickey Brubaker |
| 24 | Ralph & June Shunk | | | 4 | James & Bernice Bell | 18 | Eldon & Bertha Skaggs Brum |
| 4 | Albert & Louise Siegel | | | 40 | Mary Barnett Bell | 15 | Francine Thompson Buckingham |
| 19 | David & Marybelle Simmons | | | 25 | Theodore Benadum | 45 | Patricia Shade Buckingham |
| 30 | E. Eugene Sitten | | | 6 | Ruth Bender | 32 | John & Carole Kreider Bullis |
| 1 | Katherine Sloan | | | 1 | Robert & Freda Bennett | 48 | William & Catherine Parcher Bungard |
| 6 | C. Kenneth & Annabell Smith | | | 27 | Jerry & Ruthann Williams Bennett | 3 | Wayne & Daniela Buran |
| 6 | Donald & Ruth Smith | | | 1 | George & Karen Berkhofer | 1 | Stephen & Sherry Burke |
| 1 | Neale Smith | | | 4 | Doug & Daryl Best | 15 | Charles & Eleanor Burnham |
| 1 | Virginia Smith | | | 1 | Larry & Pamela Betts | 3 | LeVerne & Linda Burns |
| 1 | Paul Smock | | | 4 | Gary & Kay Betz | 18 | Barbara Burrell |
| 1 | Barbara Sneed | | | 1 | James & Jan Betz | 2 | Jean Busch |
| 2 | Howard & Bonnie Spring | | | 20 | Robert & Helen Bibbee | 2 | Philip & Patricia Bush |
| 4 | Ronald St. Pierre | | | 31 | Harper Bickett | 1 | Paula Busler |
| 32 | Mildred Stauffer | | | 49 | Violet Bielstein | 5 | Donna Butcher |
| 1 | Wade & Martha Steen | | | 2 | Wilbur & Jacqueline Biemesderfer | 2 | Jeanne Bromeley Caldwell |
| 1 | Craig Stewart | | | 35 | George & Martha Wingate Biggs | 40 | William & Sarah Aydelotte Calihan |
| 1 | Alice Struble | | | 10 | Walter & Elva Bixler | 14 | Robert & Lorinda Call |
| 3 | Linda Stultz | | | 17 | Jesse & Ricki Walchner Blair | 4 | Wilma Jean Callan |
| 1 | Tokuko Sugimoto | | | 21 | Robert & Janet Blais | 23 | George & Sue Callendine |
| 1 | James Sullivan | | | 1 | Louis & Rebecca Blubaugh | 41 | Robert & Eleanor Callihan |
| 14 | C. William & Helen Swank | | | 17 | Andrew & Phyllis Bocskor | 2 | Gary & Cynthia Cameron |
| 1 | Michael & Donna Sweet | | | 49 | Harold & Marguerite Boda | 1 | Marshall & Yvonne Camp |
| 3 | Thomas Szudy | | | 8 | Ned & Jean Boddy | 19 | Bernerd & Susan Campbell |
| 5 | Marcella Targett | | | 6 | Thomas & Patricia Bodell | 8 | Don & Yvonne Campbell |
| 3 | James Tarpoff | | | 24 | Frederick & Charlotte Bohse | 36 | Randall & Catherine Ward Campbell |
| 1 | Chalice Taylor | | | 42 | Russell & G Jane Tryon Bolin | 5 | Daniel Cannon |
| 1 | John Taylor | | | 4 | John & Mary Farinet Bolthuis | 1 | Anthony Capuano |
| 1 | Larry & Connie Thaxton | | | 1 | Kay Bonham | 1 | Douglas & Susan Carder |
| 2 | Fred & Donna Thayer | | | 3 | Thomas & Jo Ann Bonner | 3 | David Carlson |
| 6 | Guy & Lola Thomas | | | 16 | Joe & Betty Booth | 2 | Donald Carpenter |
| 3 | Eric & Annette Thorson | | | | | 2 | Robert & Jacki Carpenter |
| 1 | Stephen Tien | | | | | 5 | Dwayne & Helen Carter |
| | | | | | | 7 | Joseph & Rosemarie Carter |
| | | | | | | 6 | Leo & Theresa Casey |

Parents

- | | |
|----|----------------------------------|
| 5 | Duval & Catherine Adams |
| 2 | Randall & Kathryn Adams |
| 10 | James & Patricia Adcock |
| 29 | Chester & Dorothy Addington |
| 47 | Robert & Wahnita Strahm Airhart |
| 42 | John & Joan Hopkins Albrecht |
| 26 | Marian Kiess Albright |
| 3 | Larry & Linda Alexander |
| 12 | George & Jean Allton |
| 8 | Gaylord & Mary Alspach |
| 1 | Mark & Sandra Altier |
| 1 | James & Kathleen Alward |
| 26 | William & Floral Amy |
| 1 | Margaret Anaba |
| 3 | Thomas & Mary Andrian |
| 2 | David & Janice Anschutz |
| 24 | Ronald & Jeanne Lytle Anslinger |
| 1 | Leland & Cynthia Arledge |
| 28 | John & Betty Armbrust |
| 10 | Carl & Katherine Armstrong |
| 44 | Vincent Arnold |
| 1 | Linda Aschinger |
| 15 | Kenneth & Mary Ash |
| 43 | Frederick & Joyce Ashbaugh |
| 4 | Larry & Sharon Ashcraft |
| 4 | Edward Ashley |
| 34 | Milford & Pat Ater |
| 7 | Annie Aubrey |
| 49 | Harold & Grace Burdge Augspurger |
| 2 | Tim & Sandra Austin |
| 1 | Robert & Sarah Azbell |
| 3 | Ronald & Patricia Babcock |
| 5 | Gary & Julie Baptist |
| 5 | Francis & Mary Bach |
| 26 | Karl & Alice Bachmann |

- 3 Ralph & Susan Caskey
- 6 Francis & Helen Castka
- 39 William Catalona
- 8 Fritz Caudle
- 1 Paul & Dixie Cavaliere
- 7 Larry & Pat Cayton
- 3 William & Judy Cecil
- 15 Ray & Ruth Chadwell
- 5 John & Joyce Chamblee
- 5 Michelle Chappell
- 5 Joseph & Diane Charles
- 32 Mary Weekley Cheek
- 1 David & Janet Chesrown
- 7 Victor & Marion Childers
- 23 V Darlene Chitwood
- 15 Brenton & Amy Doan Chivington
- 17 Mary Wilson Christ
- 20 Dorothy Ciampa
- 1 John & Patricia Schar Ciampa
- 3 John & Jane Ciecko
- 41 Betty Woodworth Clark
- 1 Joyce Clemons
- 36 Merritt & Helen Clymer
- 30 Robert & Helen Dick Clymer
- 20 Carl & Edith Cobb
- 4 James & Brenda Cochran
- 30 Michael & Gretchen
- VanSickle Cochran
- 2 Stephen & Margaret Cochran
- 5 David & Ann Cockerill
- 3 Michael & Doris Cody
- 19 Eugene & Marilyn Miller Cole
- 3 Paul & Rosie Colligan
- 42 Earl & Alice Foy Collins
- 9 Ray & Margaret Collins
- 1 Cleatis & Nancy Combs
- 4 Philip & Maralyn Conaway
- 4 Gary Condit
- 1 Richard & Janet Connelly
- 27 Frederick & Catherine Cook
- 4 Wendell & Joyce Cooperrider
- 2 Larry & Mary Copas
- 47 Robert & Edith Peters Corbin
- 13 Daniel & Beverly Hancock Corcoran
- 5 Richard & Barbara Cornett
- 19 Louise Cornish
- 13 Robert & Eileen Corwin
- 1 John & Mary Costello
- 14 William & Emma Jane Hilliard Cover
- 34 Edmund & Diane Daily Cox
- 11 Larry & Shirley Cox
- 7 Mary Jo Crain
- 3 Larry & Kim Cree
- 3 Stephen & Sharon Cremean
- 33 Larry & Mary Hankinson Crimmel
- 13 Kelley & Charlotte Barnes Crites
- 30 Thomas & Judith Nosker Croghan
- 5 William & Janis Crohen
- 11 Herman Crotinger
- 2 Thomas & Brenda Crowe
- 20 John & Margaret Kaestner † Cryan
- 2 John & Rebecca Csokmay
- 10 Donald & Catherine Cunningham
- 4 Joy Cunningham
- 1 Marvin & Mary Jane Cunningham
- 6 David Cupps
- 1 Jeffrey & Yolanda Curry
- 33 John & Una Dale
- 4 Wayne & Arlene Davis
- 1 James & Mary Davis
- 25 Charles & Dorothy Day
- 8 Elizabeth Day
- 34 J. M. & Geneva Day
- 5 Harold & Diana Deal
- 27 Lawrence DeClark
- 26 David & Sara Eberfeld Deever
- 31 John & Roberta Deever
- 25 W. Thomas & Brenda Zoller Deever
- 6 John & Carol Define
- 1 Mike & Gail Demko
- 11 Donald & Thelma Denlinger
- 9 Don & Helen Denton
- 7 Ronald & Carole DeRhodes
- 21 Steven & Marlene Lansman Deringer
- 16 Phillip Detamore
- 13 C. Brent DeVore
- 13 Linda DeVore
- 8 Robert & Lois Dick
- 1 Richard & Barbara Dine
- 5 Donald DiPerno
- 14 Richard & Gloria Dodge
- 10 Ronald & Sarah Dominy
- 4 G. T. & Sally Dorn
- 1 Thomas & Elizabeth Douce
- 39 Ronald & Carole Stover Dougherty
- 2 Greig & Sandy Douglas
- 24 Daniel & Dorothy Dover
- 33 Kenneth & Hazel Dover
- 2 Robert Dozer
- 3 Edmund & Peggy Drauglis
- 1 Arthur & Glenda Drewyor
- 4 Patrick & Helen Duffy
- 4 Robert & Margie Dunlap
- 30 James & Janice Gunn Dunphy
- 5 John & Carol Durrant
- 4 Clayton & Tamara Dusek
- 26 James & Martha Mikesell † Duvall
- 12 Anthony & Cynthia Savage Dybik
- 1 Charles & Patricia Earl
- 4 Ray & Lilian Ebert
- 3 Menno & Karen Eby
- 3 Dennis & Rebecca Eldridge
- 1 Richard & Judith Ellenberger
- 49 Denton & Louise Bowser Elliott
- 20 Foster Elliott
- 4 David & Aileen England
- 8 R. Jay & Marilyn Engler
- 2 Terry Engstrom
- 10 Charles & Margery Ewing
- Entsminger
- 7 David & Iris Eppley
- 34 Carl & Ruth Eschbach
- 20 Robert & Patricia Eschbach
- 2 Vincent & Leslie Esposito
- 3 Arnold & Carol Ettenhofer
- 4 Paul & Jane Ety
- 7 John & Carol Evans
- 10 Delores Evans
- 5 John & Janice Evans
- 9 Marvin & Aline Evans
- 8 James & Virginia Everett
- 49 Richard & Mary Beth Cade Everhart
- 1 Joel & Arlene Everly
- 28 David & Patricia Ewing
- 2 James & Constance Fais
- 12 Shirley Farkas
- 39 Karl † & Ann Hovermale Farnlacher
- 9 Melvin & Marilyn Farrell
- 30 Robert & Dorothy Metzger Fenn
- 9 William Fensler
- 5 T. Brent & Vicki Ferguson
- 4 Edward & Patricia Ferryman
- 32 James & Rachel Walter Fetzer
- 2 Charles & Ann Few
- 1 Robert & Cynthia Fien
- 17 William & Patricia Fippin
- 2 Reinford & Lucy Fischer
- 9 John & Margaret Sheridan Fishell
- 30 Anna Mary Orr Fisher
- 13 D. Dale & Marie Fisher
- 28 Edwin & Mary Fisher
- 30 Roy & Evelyn Whitney Fisher
- 9 Dennis & Sharon Fitzgerald
- 19 Richard & Stella Follansbee
- 6 Jerry & Phyllis Follrod
- 11 Philip & Jacquelin Fondy
- 6 Virginia Powell Foor
- 2 Douglas & Diana Ford
- 2 Kenneth & Deanna Foster
- 28 Doris Peden Fouts
- 24 Robert & Dolores Koons Fowler
- 17 Doris Moomaw Fox
- 45 Howard & Kathleen Strahm Fox
- 8 Charles & Mildred Frazier
- 4 Ida Freeman
- 1 Terrence & Anna Freeman
- 12 Peter & Mary Frenzer
- 1 P. James & Mary Kay Freshour
- 9 Paul & Esther Freshour
- 8 Robert & Patricia Frey
- 5 Elisabeth Fridley
- 3 Richard Fridley
- 1 David & Wanda Funk
- 1 John & Virginia Funk
- 24 A. J. & Lura Gabriele
- 11 William & Jean Gadd
- 8 John & Marilyn Gale
- 4 Curtis & Marcia Gantz
- 9 Jerry & Leslie Hopkinson Garman
- 30 George & Gwendolyn Blum Garrison
- 4 John & Darlene Gaughan
- 1 Samuel & Margaret Gayton
- 35 Clifford & Wanda Boyles Gebhart
- 4 Thomas & Irene Gehring
- 2 William & Nila Getter
- 1 William & Diane Gibson
- 7 John & Theresa Giddings
- 39 Craig & Martha Kinder Gifford
- 3 Kathleen Gillig
- 1 James & Judith Gilliland
- 39 Dale & Thelma Reigel Girton
- 5 Richard & Theresa Glass
- 12 Myrna Glassburn
- 35 Donald & Ruth Glessner
- 1 Steven & Barbara Golden
- 7 Richard & Norann Goodwin
- 4 Glenn & Suzanne Gornall
- 22 William & Suellen Gornall
- 9 Lester & Doris Gorsuch
- 5 Deborah Shell
- 4 Steve & Susan Graham
- 38 Max & Marilyn Wallingford Grandey
- 14 Eldon & Margaret Hamilton Grate
- 1 Donald & Karen Green
- 1 Duane & Karen Green
- 21 Howard & Martha Rhoades Green
- 21 Kenneth & Irma Greene
- 2 George & Carolyn Grell
- 19 Michael & Rebecca Lust Gribler
- 25 Earline Grice
- 1 Jack & Ida Griffith
- 8 Don & Nancy Whipp Grimm
- 1 Stephen & Ann Grinch
- 22 James & Jodi Grissinger
- 19 Jack & Amy Groseclose
- 2 Jack & Diane Grove
- 8 Dan & Patty Guanciale
- 4 Richard & Louella Gwin
- 2 William & Marian Hagedorn
- 2 James & Darlene Haines
- 2 Arnold & Carolyn Hale
- 5 Charles & Patty Hall
- 17 Ashton & Viola Woodford Hall
- 15 Richard & Marilyn Halstead
- 3 Laddie & Cheryl Haltuch
- 3 Robert & Judith Hamilton
- 6 Charles Hammond
- 1 John & Ernestine Hammond
- 30 Ivan Hanes
- 3 Gene Hanselman
- 4 Stephen & Jane Hansen
- 2 Steven & Ruth Harbaugh
- 3 Gilbert & Deborah Harding
- 29 Emily Hardy
- 26 Ronald & Joyce Harmon
- 2 Aaron & Anita Harper
- 6 Charles Hart
- 4 Candace Viers Hartzler
- 27 Iris Harvey
- 41 Earl & Joy Gustin Hassenpflug
- 1 Jack & Janie Hatzler
- 6 Clara Hatzler
- 17 Lewis & Barbara Burtner Hawk
- 13 Patricia Finney Hawk
- 17 Warren & Hazel Brehm Hayes
- 12 Richard & Macel McDermott Hayes
- 17 Warren & Hazel Brehm Hayes
- 5 John & Mary Sexton Hayman
- 7 Janet Hays
- 36 Miriam Stockslager Hedges
- 4 Edward & Dorothy Hedke
- 8 John & Mary Heeney
- 20 Dennis & Carolyn Krumm Heffner
- 14 Charles Heffling
- 1 Marty & Kay Heidtman
- 3 Clyde Helsinger
- 5 Jim & Chris Marinello Hendershot
- 1 Floyd & Anna Hendershott
- 1 Becky Henderson
- 10 Norman & Marjorie Henderson
- 5 Robert & Gene Henthorn
- 30 Philip & Zetta Arnold Herrick
- 30 Michael Herschler
- 8 Clifford & Mary Heston
- 12 Ruth Hetzel
- 1 Marshall & Velma Hicks
- 2 William & Marsha Highfield
- 14 Harry & Adeline Hill
- 23 John & Carolyn Thordsen Hill
- 13 Lonnie & Ruth Hill
- 8 Thomas & Arlene Hill
- 6 Melinda Hissam
- 4 Robert & Anne Hite
- 5 William Hitt
- 6 Shirley Amos Hodapp
- 10 Elliott & Ruth Hodgdon
- 7 Arthur & Marilyn Holder

- 6 Nancy Bone Hollifield
- 42 Kenneth & Beatrice Ulrich Holm
- 23 William & Caroline Holt
- 18 Claude & Brenda Evans Holzapfel
- 34 Charles & Rebecca Hoover
- 11 John & Evelyn Hoover
- 2 Stephen Hoover
- 37 Albert & Jane Morrison Horn
- 17 William & Priscilla Horn
- 3 Gilbert & Lola Hornyak
- 14 Paul & Carol Hoskins
- 2 James & Maxine Houck
- 5 William & Nancy Housel
- 32 Jason & Florence Houser
- 32 Lloyd & Thelma Denbrook Houser
- 1 Gregory & Judy Houston
- 11 Tamy Danison Howdyshehl
- 11 Alan & Nancy Lora Howenstine
- 3 James & Catherine Howenstine
- 3 John & Marti Hubbard
- 4 George & Rita Hughes
- 1 David & Rebecca Hunter
- 28 John & Eileen Fagan Huston
- 20 Wayne & Beulah Huston
- 11 Donald & Georgene Iacobucci
- 2 Kurt & Beverly Ide
- 1 Susumu Igarashi
- 10 James & Lynne Indorf
- 2 Mark & Nina Inks
- 6 William & Nancy Inskeep
- 17 James & Shirley Jackson
- 5 L. Jane Deboit Jackson
- 1 A. Stephen & Marilyn Jados
- 27 Howard & Catharine Robertson James
- 2 Donald & Dorothy Janusz
- 9 Ronald & Diane Jedlicka
- 1 Elaine Jenkins
- 16 Kenneth & Barbara Jenkins
- 2 Michael & Susan Jenks
- 1 James & Debra Jobe
- 1 Gary & Janet Johns
- 1 Bettie Johnson †
- 4 Helen Johnson
- 32 Philip & Nancy Johnson
- 3 Jesse & Helen Johnston
- 22 Forrest & Millicent Johnston
- 1 Sue Johnston
- 2 A. Patrick & Rebecca Jonas
- 18 Donald Jones
- 2 Hughey & Virginia Jones
- 4 Jacque & Shirley Jones
- 5 James & Mary Jones
- 4 Martin & Gloria Jones
- 26 Ronald & Suzanne Shelley Jones
- 6 Sharon Jordan
- 6 Robert & Alice Justice
- 30 Ted & Joann Bell Kaiser
- 1 Kiyomi Kamada
- 8 William & Ann Kammer
- 11 Louis & Neva Karl
- 27 Marjorie Walker Kassner
- 45 Robert & Georgina Katase
- 6 Seiji & Michiko Kato
- 1 Richard & Claire Katz
- 16 Donald & Sharla Keebaugh
- 2 Deborah Keesey
- 8 James & Betty Wagner Kennedy
- 1 Robert Kenney
- 8 Erwin Kerr
- 12 John & Patricia Kessler
- 5 Thomas & Carolyn Kidwell
- 2 Marc & Vicki Kiemeyer
- 2 Harry & Cathy Kimes
- 3 Melvin & Ida Kimes
- 15 Bevan & Helen Herwick Kimmel
- 41 H Wendell & Gaye Woodford King
- 21 Robert & Lois Stebleton King
- 14 Roger & Phyllis Kingsbury
- 2 Joan Kinkade
- 18 Albert & Martha Slack Kinhead
- 9 H. Jeanne Kinsey
- 17 Rose Latta Kintigh
- 43 Paul & Christine Kirk
- 1 Charles Kirsch
- 4 Patricia Kish
- 5 Hobart & Donna Klaaren
- 25 William & Ann Klare
- 3 Donald & Susan Klinger
- 2 Frank & Carol Klingshirn
- 11 James & Shirley Kmetz
- 24 Blanche Nichols Knachel
- 1 Dale & Louanne Knack
- 49 J. Robert & Gertrude Knight
- 3 Gary & Peggy Koonce
- 16 John & Mary Kovach
- 3 David & Lynne Kramer
- 23 Dwight & Jean Kreischer
- 31 Delbert & Florence Krumm
- 6 David Kull
- 9 Stephen & Mary Wilson Kull
- 2 Wesley & Sue Marshall Kunze
- 2 Stephan & Elizabeth Kurkul
- 3 Ronald & Christine Lacy
- 5 Richard & Wanda Lafayette
- 4 Sandra Lagoni
- 6 Larry & Kay Laisure
- 20 Amherst Lamb
- 2 Judith Kay Lamp
- 27 Janet & Franklin Landis
- 4 Patricia & Paul Landis
- 2 Randy & Carolyn Larrick
- 12 Warren & Betty Latimer
- 1 William & M Kathleen Lattig
- 1 Frank & Diane Laudonia
- 3 Roger & Sue Lavelle
- 6 James & Sue Lawler
- 38 W. Dean & Helen Ludwick Lawther
- 6 Merrill & Betty Leatherman
- 17 Joseph & Barbara Bennett LeChaix
- 1 Richard Lee
- 3 Sandy Legge
- 14 Charles Lehman
- 3 Roy & Aileen Lehman
- 1 Jack & Irene Lennox
- 19 Arnold & Mary Leonard
- 2 Theodore & Barbara LeSuer
- 3 Harry & Susan Letzman
- 1 Richard & Marsha Libertore
- 28 Grace Erickson Lindquist
- 32 George & Jane Devers Liston
- 11 John & Dianne Litchfield
- 1 Keith & Bonnie Littlepage
- 1 Allen & Brenda Lloyd
- 2 David & Judie Lockwood
- 4 Paul & Jane Loiselle
- 11 John & Sue Long
- 6 Leona Longanbach
- 21 Oscar & Patti Lord
- 1 Oscar & Cheryl Lord
- 49 S. Clark Lord †
- 4 Paul & Patricia Losh
- 1 William & Jane Lothes
- 29 Robert & Martha Love
- 1 Dale & Lana Lowmiller
- 11 Elizabeth Lowry
- 1 William & Patricia Lukcso
- 18 Stephen & Susan Cheek Lumley
- 2 David & Sharyn Lusty
- 3 Edward & Gail Mack
- 1 Debbi Madden
- 25 Bonnie Brooks Magill
- 5 Harold & Anna Mahan
- 49 Paul & Blanche Maibach
- 16 Sally Share Mancz
- 6 Curtis & Mary Kay Manges
- 6 Ted Manier
- 7 Denton & Myra Lee Mann
- 3 Robert & Deborah Manter
- 4 Bernard & Faye Maple
- 18 C. E. & Gertrude Marsch
- 23 John & Hope Marstrell
- 3 James & Lorraine Martin
- 15 Robert Martin
- 25 Joseph & Sally Word Masak
- 1 George & Anne Massey
- 1 Tim & Margie Matheny
- 36 Mervyn & Martha Deever Matteson
- 13 Earse & Esther Mauler
- 1 Richard & Margaret Mavis
- 7 James & Mary Ann Maxwell
- 7 Marjorie McCleese
- 10 Richard & Wilma McClure
- 1 Jerry & Donna McConaha
- 11 James McCormack
- 4 Laymond & Esther McCoy
- 40 Don Augspurger McCualsky
- 14 Ray & Kathy Ackerman McDannald
- 6 Donald & Diana McDowell
- 2 Michael & Donita McFarland
- 17 Martha Williams McFeeley
- 43 John & Nancy McGee
- 2 William & Laura McGee
- 7 David & Sandra McHolland
- 12 John & Sarah McKay
- 6 Joyce McKee
- 2 Richard & Judith McLaughlin
- 7 Sylvan & Deanna McLaughlin
- 12 Robert & Kathryn McNemar
- 4 J. W. & Phyllis Dill McQueen
- 14 John & Gloria McRoberts
- 25 Francis & Rosemary Gorman McTygue
- 32 Norma Knight McVay
- 4 James & Sandra Meacham
- 15 Alfred & Celeste Meister
- 2 Marion & Lynette Mellott
- 1 Rick & Barbara Mendenhall
- 40 Edward & Constance Myers Mentzer
- 5 David & Barbara Meredith
- 7 William & Harriett Merriman
- 3 David & Victoria Merz
- 10 Henry & Bernadine Mesewicz
- 45 Alberta Engle Messmer
- 1 Thomas & Patricia Migge
- 39 Joseph & Martha Troop Miles
- 2 Billie & Ikuyo Miller
- 5 Glen & Holly Miller
- 41 Margaret Miller
- 41 Millard & Emmeline Miller
- 8 Kenneth & Patricia Webster Miller
- 15 Porter & Priscilla Miller
- 8 Roger & Jane Miller
- 32 Russell & Mabel Miller
- 3 Terrissa Mills
- 39 Frank Mione
- 8 Marilou Mitchell
- 5 Charles & Pamela Mizer
- 17 H. Stephen & Karen Fischer Moeller
- 20 Leslie & Marilyn Steiner Mokry
- 7 Henry & Rita Molinaro
- 6 Ronald & Kaye Molosky
- 39 Don & Margaret Monn
- 46 Floyd & Ruth Deever Moody
- 49 Melvin Moody
- 45 Howard Moomaw
- 25 Donald & Melba Moore
- 1 Gregory & Constance Moore
- 11 Stanley & Irene Moore
- 11 Walter & Helen Lantz Moore
- 21 Jack & Mary Moreland
- 3 Kathaleen Epler Moreland
- 1 James Morgan
- 18 James & Phyllis Reed Morgan
- 19 Stephen & Bernice Morgan
- 34 Harold & Phyllis Morris
- 14 Ross & Betty Morris
- 42 Charles & Jeanne Morrison
- 45 Wilbur & Jeanne Morrison
- 5 Carlyle & Bonnie Mossman
- 1 Bernie & Beckie Motycka
- 3 Francisco & Sue Muguruza
- 39 Robert & Katharine Myers Mumma
- 23 J. Robert Munden
- 8 Jack & Norma Munro
- 4 Emily Myers
- 41 Robert & Ernestine Althoff Myers
- 3 Eugene & Doris Myers
- 16 Harold & Marie Myers
- 28 Faith Naber
- 1 Paula Nafzger
- 1 Sue Garrett Nagy
- 4 John & Deborah Napolitano
- 19 James & Marie Holt Nash
- 9 Bill & Susan Neal
- 4 David & Janice Needham
- 46 Robert & Jean McCloy Needham
- 8 Roger & Betty Neff
- 2 Larry & Denise Nettle
- 4 William & Ellen Neuhart
- 2 Paul & Carol Nevin
- 3 Dana & Gwentyth Nichols
- 4 Ross & Emmalou Nierman
- 18 John & Carol Noel
- 3 Lovell & Mabel Nolen
- 3 James Nopper
- 1 Anthony & Lorna Norman
- 10 Dennis & Sue Ann Norton
- 2 John & Pam Nutter
- 23 Carey & Carolyn Osborn Oakley
- 2 Jerry & Elizabeth Oberhaus
- 1 Joel & Sharon Obertance
- 18 P. Rexford & Marcia Searfos Ogle
- 8 Phil & Carol Evans Ohlinger

- 31 Gary & Judith Stone Olin
- 1 Charles & Cynthia Oliver
- 26 William & Alice Guest Orr
- 3 Joseph & Ona Orr
- 1 John & Donna Osborn
- 6 James & Mary Lou Overholt
- 1 Anthony & Darlene Brennen Owen
- 7 George & Carol Padezanin
- 1 William & Diane Page
- 2 Terry & Marilyn Parker
- 1 Janet Parkhurst
- 7 Arthur & Janet Parsons
- 5 Edward & Elaine Pati
- 6 Kenneth & Linda Patton
- 12 Richard & Jane Paul
- 5 Sherry Paul
- 2 Sally Pauley
- 26 Marvin Paxton
- 4 Nancy Peebles
- 41 C. Edwin & Katharine Odon Pellett
- 2 Craig & Sandra Pentello
- 9 Don & Doris Peters
- 8 Jerry & Hazel Pettit
- 2 Charles & Ruth Phallen
- 41 Robert & Eleanor Chapman Phelps
- 40 William & Shirley Hanaford Philley
- 2 Carole Phillips
- 1 Karl & Margaret Picklesimer
- 36 Tennie Wilson Pieper
- 27 Jack & Mary Jean Barnhard Pietila
- 6 Thomas & Cinda Pignotti
- 16 Helen Buza Pilkington
- 5 Leonard & Kathy Pincura
- 7 Harold & Joyce Ping
- 14 Rick & Kathleen Quintilian Pinson
- 1 Ronald & Mary Pinson
- 26 Kenneth & Marjorie Pohly
- 6 John & Judy Pontius
- 22 Raymond Pope
- 3 Bill Porter
- 28 James & Ellen Porter
- 2 George & Louise Porter
- 5 Richard & Marilyn Potts
- 6 C. Gene Price
- 22 Dorothy Price
- 1 Joseph & Linda Prieto
- 4 Frederick & Marilyn Puckett
- 19 Eugene & Eloise Tong Purdy
- 9 Lois Puskarich
- 2 Wayne & Peggy Pyers
- 8 Barbara Pittman Quaintance
- 4 William & Judi Rabel
- 6 Ronald & Nancy Ratliff
- 33 Lucy Hanna Raver
- 10 Joan Rawlings
- 9 John Ray
- 10 Martha Miller Rea
- 10 Robert & Judith Reall
- 41 James & Betty Knight Recob
- 9 Larry Redd
- 6 David & Sharon Reed
- 6 Morton & Toby Reminick
- 1 Terry & Carol Requardt
- 1 Duane & Diane Ressler
- 15 Richard & Ellen Trout Reynolds
- 3 Douglas & Kathryn Rhodes
- 7 Robert & Henrietta Rice
- 5 Lois Richard
- 6 Stephen & Mary Richards
- 9 William & Charlene Richmond
- 44 Gerald & Miriam Wetzel Ridinger
- 42 James & Winifred Robbins Riley
- 5 Jerry & Doris Rindfuss
- 1 David & Blanca Risdon
- 1 Robert & Vicki Ritchie
- 26 Ross & Florence Robbins
- 8 Arthur & Elnora Roberts
- 2 Keith & Violet Roberts
- 18 John & Phyllis Robey
- 27 Frank & Dorothy Robinson
- 15 Calvin & Margery Wheelock Rodeheffer
- 7 Gerane Rohner
- 2 Thomas & Diane Rohr
- 7 Allen & Beverly Rose
- 5 Dennis Rose
- 21 Donald & Mary Ellen Carroll Ross
- 3 John & Janet Roth
- 16 Dean & Barbara Gerber Roush
- 32 Edwin & Marilou Harold Roush
- 7 Milton & Nancy Rowe
- 2 Teresa Rowe
- 30 Carolyn Swartz Royer
- 3 Donald & Gertrude Wiley Ruehle
- 20 Larry & Sara Griffiths Rupp
- 32 Marvin & Juanita Walraven Rusk
- 1 David & Diane Russell
- 8 Peter & Marjorie Russell
- 1 James & Kathleen Rutherford
- 2 Franklin & Carolyn Rutz
- 3 Alice Saliba
- 5 Grace Salyer
- 1 David & Virginia Sampson
- 2 Kenneth & Sharon Sanders
- 42 Lloyd & Norma Kreischer Savage
- 26 Richard & Jacqueline Sawyer
- 7 Harold & Jeanne Schacht
- 30 Forrest & Mary Mikesell Schar
- 30 J. Ronald & Marguerite Scharer
- 26 Evan & Ann Schear
- 2 Hugh Schein
- 1 John & Ruthellen Schickedantz
- 5 John & Carroll Schleppi
- 1 Maryclaire Schluter
- 15 Wolfgang & Toni Schmitt
- 6 Robert & Joyce Schneider
- Lance & Sue Schneider
- 2 Ronald & Constance Schnurr
- 49 Beryl Hardin Schrank
- 43 George & Virginia Bartlett Schreckengos
- 9 Bernard & Francis Schreiber
- 4 Paul & Margene Mikesell Schuller
- 48 Arthur & Louise Stauffer Schultz
- 5 Robert & Janice Schultz
- 15 Robert & Gladys Schulz
- 7 Ned & Doris Schumacher
- 2 Michael & Bonita Scott
- 1 Robert & Carol Sebek
- 1 Edwin & Mary Ann Sekowski
- 35 Charles & Janet Risch Selby
- 2 Marie Senften
- 9 Shirley Seymour
- 7 Gary & Jean Shaffer
- 9 Robert & Jane Shaffer
- 2 Ona Shannon
- 11 Leora Ludwick Shauck
- 6 Malcolm & Sue Shaw
- 20 Thomas & Margaret Grimes Sheaffer
- 10 John & Martha Sherer
- 13 K. William & Gloria Stauffer Shiffler
- 1 Julius & Linda Shinko
- 2 Gregory & Mary Lou Shinnick
- 4 Jack & Barbara Shiplett
- 32 Fred & Rosalie Shoemaker
- 32 Robert & Madelyn Sears Shultz
- 1 James & Barbara Pottenger Shumar
- 15 Carl & Onalette Sibert
- 5 Louis & Tonita Siegel
- 4 C. Daniel & Carolee Silveous
- 21 Louis Simmermacher
- 3 Jerome & Deanne Siracki
- 2 Conni Skinner
- 5 George & Dolores Smiley
- 33 Donald & Marjorie Smith
- 8 Duane Smith
- 1 Earnest & Karel Smith
- 5 Keith & Anna Smith
- 5 Patrick & Sharon Smith
- 45 Rex & Esther Smith Sr
- 1 Russell & Evelyn Smith
- 4 Errol Snapp
- 28 David & Jean Sowers Snyder
- 17 Larry Snyder
- 16 Frederic & Lois Bachtel Sommer
- 2 Brenda Sparks
- 1 Robert Spinazzola
- 25 H. James & Marilyn Hert Spires
- 8 John & Nancy Sponsler
- 47 Edna Burdge Sporck
- 25 David Sprout
- 2 Benjamin & Sue Sprunger
- 1 Clayton & Beverly Stahr
- 5 John & Carol Stanley
- 8 Larry & Oleva Stanley
- 3 Dorothea Stansbury
- 4 Terry & Shirley Merryman Stark
- 1 Richard & Denise Staso
- 47 Sara Kelsner Steck
- 8 Hugh & Elizabeth Steckman
- 6 Harold & Lucille Steel
- 8 David & Marilyn Steiner
- 24 Helen Stevens
- 6 John & Geneva Stewart
- 2 William Stewart
- 12 Calvin & Ruth Stichweh
- 6 William & Sondra Stobart
- 7 Thomas & Cynthia Stockdale
- 8 Carol Stoyke
- 20 Dorothy Strawser
- 43 James & Ethel Pitz Streb
- 7 James & Nancy Strosnider
- 29 Paul & Margaret Ridge Stuckey
- 1 Harry & Jennifer Stump
- 18 Randall & Nancy Scott Sturtz
- 3 Dewayne & Rosemary Sullivan
- 2 David Summers
- 28 John & Eleanor Swank
- 5 James & Judith Swartz
- 39 A. Ray & Ruth Shatzer Swartz
- 5 Thomas & Barbara Swedersky
- 29 Richard & Agnes Swigart
- 1 Timothy & Pauline Swinehart
- 4 Chester Tackette
- 37 Howard & Sylvia Tallentire
- 7 James & Linda Tapia
- 1 R. S. & Cathy Tavenner
- 3 Doris Taylor
- 22 Fred & Donna Thayer
- 5 Thomas & Mary Anne Theller
- 19 Daniel & Virginia Thomas
- 2 Polly Kerns Thomas
- 19 R. Lowell & Jean Thomas
- 45 Reta Lavine Thomas
- 6 Gloria Thompson
- 2 Hubert & Kathryn Thompson
- 8 James & Laura Thompson
- 1 Stephen & Jill Thompson
- 1 Tim & Jennie Tilton
- 9 Dolores Timko
- 3 Ned & Marti Timmons
- 8 Robert & Shirley Tischer
- 3 Carol Tolson
- 2 Anthony & Dianna Torchia
- 1 Sarah Tossey
- 1 Michiko Toyoshima
- 3 Keith & Christine Travis
- 1 Mark & Pamela Trout
- 2 Robert & Susan Truett
- 22 Frank & Kay Turner Truitt
- 33 Clyde & Sandra Trumbull
- 47 Evelyn Nichols Tryon
- 5 Martin & Lorraine Tuomala
- 32 Chester & Margaret Biehn Turner
- 25 John & Helen Turner
- 7 Robin and Joyce Turner
- 6 David & Pat Uhrick
- 7 James & Eleanor Ulmer
- 1 Thomas Vallery
- 49 Frank & Mary Jane Kline Van Sickle
- 48 Robert & Evelyn Bender Vance
- 2 Steve & Diana VanWagner
- 38 Joan Eckard Vargo
- 1 Russell Vargo
- 34 Frank & Thelma Hack Veres
- 4 Richard Von Oesen
- 8 Charles & Margo Waddell
- 29 Glenn & Edna Pollock Waggamon
- 36 James & Mary Lou Stine Wagner
- 3 James & Marilyn Wagner
- 10 Jack & Jeanne Wagner
- 6 John & Miriam Wagner
- 26 Marvin & Lois Arnold Wagner
- 36 James Mary Lou Stine Wagner
- 5 Ned & Patricia Walborn
- 25 Robert & Eileen Walcutt
- 3 Bruce & Barbara Walker
- 20 Edith Walker
- 17 Joseph & Charity Walker
- 2 Bryan & Denise Wallace
- 3 Howard & Mary Wallace
- 8 Andrew Wallick
- 7 Harold & Helen Walsh
- 8 Robert Walter
- 1 Samuel & Cassie Walter
- 23 Edward & Judith Hunt Ward
- 21 Kenneth & Sue Drinkhouse Ward
- 20 David & Joyce Shannon Warner
- 6 Henry & Dixie Warner
- 49 Virginia Hetzler Weaston
- 1 Catherine Weaver
- 1 James & Marie Weaver
- 1 Randall & Janice Weaver
- 3 Jack & Cynthia Weber
- 8 Robert & Norma Webster
- 27 Charles & Marlyn Gill Weil

- 3 David & Lynda Deffenbaugh
Weininger
- 26 Tom & Janet Gurney Welch
- 1 Richard & Sharon Welch
- 1 Thomas & Virginia Welch
- 2 G. Robert & Sandra Wells
- 37 John & Mary Cay Carlson Wells
- 9 Robert & Elnora Wells
- 5 Robert & Sandra Wells
- 29 Thomas & Betty Orr Wells
- 5 William & Shirley Werner
- 21 Newell & Donna Taylor Wert
- 7 Robert & Gloria Werth
- 7 Harold & Janet West
- 4 Charles & Mary Weston
- 29 Robert & Alice Weston
- 6 Rose Wetherill
- 2 David & Patty Wetmore
- 44 Evelyn Wetzel
- 3 James & Joan Whalen
- 21 Mildred Wharton
- 9 Norman & Katherine Wheelock
- 18 Joseph & Martha White
- 3 Linda White
- 21 Raymond & Gail White
- 30 Richard & Shirley Fritz Whitehead
- 2 Thomas & Joellen Whitlatch
- 6 Claude & Opal Whitt
- 17 Wayne & Janet Foster Wieland
- 10 Harold & Ethel Wilcox
- 7 L. Eugene & Shirley Wilcox
- 12 Neal & Jane Wilds
- 38 Roger & Elizabeth Laughbaum Wiley
- 4 Barbara Willey
- 26 Elwyn & Annette Smith Williams
- 2 Harold & Patricia Williams
- 40 J. Hutchison & Helen Knight
Williams
- 16 Harold & Betty Wilson
- 8 Kim and Carol Wilson
- 29 Larry & Mary Wilson
- 6 Larry & Joann Wilson
- 2 Robert & Sharon Wilson
- 29 Glenn & Sara Lawton Winston
- 7 Robert Winter
- 31 Eric & Patricia Winterhalter
- 3 Richard & Joyce Winzeler
- 1 Ronald & Donna Wise
- 21 R. Glenn & Ruthanna Wiseman
- 11 E. Keith & Diane Savage Witt
- 2 Maria Witt
- 4 Velma & Theodore Witt
- 3 Charles & Barbara Wolfe
- 14 Clayton & Frances Wolfe
- 32 Lynn & Ruth Schilling Wonder
- 27 B. Dale Wood
- 8 Peter & Lynn Wood
- 1 C. James & Deanna Woodie
- 4 Ruth Arthur Woods
- 2 Michael & Anita Woodward
- 25 David & Jeanne Leohner Woodyard
- 27 John & Ruthanne Worley
- 16 John & Norma Worley Zimmerman
- 3 Roger & Linda Worrell
- 6 Frank & Sharon Wozniak
- 3 Robert & Brenda Wraley
- 19 Wayne & Susan Allaman Wright
- 1 William Wright
- 16 Richard & Jane McAllister Yantis
- 2 Albert & Carol Yeagley
- 30 Elmer & Nancy Yoest

- 24 Duane & Patricia Lenz Yothers
- 38 Helen Cole Young
- 1 Barbara Younkin
- 2 James & Beverley Zablocki
- 48 Edna Smith Zech
- 33 John & Margaret Cherrington
Zezech
- 46 Samuel & Isabel Howe Ziegler
- 49 Paul & Nancy Ziegler
- 46 Samuel & Isabel Howe Ziegler
- 42 Ben & Miriam Haynes Zimmerman
- 1 Jack & Patricia Dawley
Zimmerman
- 8 Josephine Zinn

Honorary Alumni

- 29 Chester Addington
- 26 William Amy
- 8 Philip Barnhart
- 19 Mary Bivins
- 49 Marguerite Boda
- 42 Russell Bolin
- 20 Dorothy Ciampa
- 13 C. Brent DeVore
- 21 Charles Dodrill
- 21 Ruth Dodrill
- 44 Lillian Spelman Frank
- 22 James Grissinger
- 41 Earl Hassenpflug
- 30 Michael Herschler
- 31 Donna Kerr
- 31 Thomas Kerr
- 3 Michael Kish
- 6 Leona Longanbach
- 21 Oscar & Patti Lord
- 36 Albert Lovejoy
- 30 Woodrow Macke
- 22 Dorothy McVay
- 41 Millard Miller
- 18 P. Rexford Ogle
- 12 Jane Oman
- 5 Richard Pettit
- 17 Charlotte Sanders
- 30 E. Eugene Sitton
- 22 Donna Thayer
- 22 Fred Thayer
- 24 Phyllis Tillett
- 40 Joanne VanSant
- 26 Elwyn Williams

Faculty/Staff

- 3 Morton Achter
- 10 Patricia Adcock
- 27 Lyle Barkhymer
- 27 Margarette Clark Barkhymer
- 8 Jodie Barnes
- 39 Marian Havens Becker
- 1 Gregory Bell
- 19 Mary Bivins
- 1 Philip Bovenizer
- 1 Rebecca Bowman
- 3 Lori Diane Bozarth
- 3 Monty Bradley
- 3 Gary Brehm
- 4 Barbara Brown
- 1 Duane Buck
- 2 John Buckles
- 1 Jackie Buell
- 19 Mary Ann Burnam

- 2 Beatrice Bush
- 10 Christopher Carlisle
- 1 Sharon Carlson
- 15 Amy Doan Chivington
- 31 Judy Pohner Christian
- 31 Michael Christian
- 4 Allan Cooper
- 5 Barbara Cornett
- 11 Larry Cox
- 1 Lucy Cryan
- 10 Beth Rigel Daugherty
- 21 John & Sharon Davis
- 3 Linda Davis
- 35 Marilyn E. Day
- 26 David Deeever
- 6 Marjorie Jean Demel
- 21 Marlene Lansman Deringer
- 13 C. Brent DeVore
- 1 Richard Dorman
- 1 Laurie Draper
- 3 Susan Enyart
- 16 Donald Foster
- 2 Mary Kay Freshour
- 4 Patricia Frick
- 4 Mary Gahbauer
- 10 Robert Gatti
- 6 James Gorman
- 1 Michael Haberkorn
- 8 Antoinette Hale
- 5 Roger Hamm
- 30 Michael Herschler
- 3 Michael Hoggarth
- 28 Eileen Fagan Huston
- 2 Glenna Jackson
- 4 Joyce Jadwin
- 6 Deborah Jamieson
- 9 Diane Jedlicka
- 5 Cass Johnson
- 5 Craig Johnson
- 7 E. Gregory Johnson
- 1 Lonnell Johnson
- 6 Robert Johnson
- 11 David Jones
- 5 Patti Kennedy
- 12 Patricia Kessler
- 1 Helen Keyse
- 1 Mary Klein
- 1 Jeffrey Kunkel
- 3 Sue Lavelle
- 1 Simon K. Lawrance
- 25 David Lehman
- 11 Sue Long
- 8 John Ludlum
- 7 Shirine Mafi
- 2 Lorraine Martin
- 2 Deborah Mason
- 1 Trudy Mason
- 1 Laurie Mayhew
- 4 Ted Millington
- 2 Nancy E Nikiforow
- 5 John Orr
- 7 Carol Padezanin
- 5 David & Trish Patterson
- 7 Barbara Pettegrew
- 27 Jack Pietila
- 12 Allison Prindle
- 6 Joan Pryor-McCann
- 2 Salvador Ramirez
- 5 Katherine Reichley
- 4 Christina Reynolds

- 15 Richard Reynolds
- 4 Dennis Romer
- 6 Grace Ross
- 6 Mervin Ross
- 3 Patricia Rothermich
- 1 Ann Rottersman
- 3 Roger Routson
- 3 Tracy Rush
- 7 Barbara Rutherford
- 1 Karyl Sabbath
- 13 Elizabeth Salt
- 2 Patricia Salyer
- 4 John Schar
- 4 I. Jean Scheer
- 8 Lynne Schneider
- 9 Shirley Seymour
- 5 Denise Shively
- 3 Stan Shriver
- 3 Sharon Sink
- 2 Martin Smith
- 8 Rebecca Fickel Smith
- 11 Philip Sprecher
- 5 Thomas Stein
- 28 Joanne Miller Stichweh
- 9 Phyllis Storck
- 9 Stephen Storck
- 7 Lois Szudy
- 1 Randall K. Thomas
- 13 Daniel Thompson
- 7 Tuesday Beerman Trippier
- 1 Aya Ueda
- 40 Joanne VanSant
- 9 Charles Vedder
- 1 Edward Webb
- 2 John Weispfenning
- 17 Janet Foster Wieland
- 38 Roger Wiley
- 5 Thomas Wilke
- 1 Jean Wren
- 2 Chihae Yang
- 16 Richard Yantis
- 17 Michael Ziegler
- 1 Patricia Dawley Zimmerman

OFIC

Otterbein College belongs to the Ohio Foundation of Independent Colleges with 35 other Ohio independent colleges and universities. The schools raise scholarship and unrestricted dollars from Ohio businesses through a joint appeal effort. Otterbein received \$97,922 through the OFIC in fiscal year 1997.

Corporations/ Foundations

Anonymous
Abbott Laboratories Fund
ABC Company
Aetna Life & Casualty Foundation
Albemarle Corporation
George I. Alden Trust
Alliant Techsystems Community
Investment Fnd
Allstate Foundation
Mark W. Altier, Attorney At Law
Aluminum Company of America
American Electric Power
American Express Company

American Home Products Corporation
 Amerisure Companies
 Ameritech
 Amoco Corporation
 Anheuser Busch
 Armco
 Armstrong World Industries
 Arthur Andersen & Company
 Ashland Chemical Company
 Ashland Oil Foundation
 AT & T Foundation
 AT&T Global Information Solutions Foundation
 Aurora Club
 Baker Video Productions
 Ball Corporation
 Bank One
 Bankers Trust Company
 Bell and Howell Foundation
 Bell Atlantic
 Bell Laboratories
 Betz Decorating
 Gary A. Betz D.D.S. Inc.
 Boeing Company
 Borden Inc.
 Roy F. Boyd
 Boyer Funeral Home
 Dav W. Bremer M.D.
 Breugger's Bagels
 Bridgestone/Firestone Trust Fund
 Bullet Sales and Leasing
 Busy Bees
 Dorothy D. and John R. Caples Fund
 Caxton Printing
 Champion International Corporation
 Charitable Gift Fund
 Chase Manhattan Corporation
 Child Development Council
 The Chillicothe Floral Company
 Chrysler Corporation
 Ciba - Geigy Corporation
 Cigna Foundation
 Cincinnati Bell
 Clariant Chemicals
 Vida S. Clements Foundation
 Coach Saddlery
 Coca Cola Bottling Co. of Northern Ohio
 Coca-Cola Company
 Michael H. Cochran Attorney At Law
 Columbia Gas Foundation
 Columbus Foundation
 Comed
 Comerica
 Continental Bank
 Cooper Tire & Rubber Company
 Daniel R. Corcoran, Atty at Law
 Corning Glass Foundation
 Dr. Robert Corretore
 Corporation for Public Broadcasting (CPB)
 Cruise Vacations
 Culver Art and Frame Company
 Dayton Foundation Depository
 Dayton Otterbein Women's Club
 Delta Air Lines Foundation
 Deluxe Corporation Foundation
 Department of Health & Human Services
 Richard Docobo Attorney At Law
 Donatos Pizza

Dow Chemical USA
 Dowelanco
 Dublin Tack Shoppe
 Duke Power Company
 Dun & Bradstreet Corporation
 Duncan Manor Animal Hospital
 Dunlap Family Physicians
 East Gate Barber Shop
 Leslie R. Early 'Special'
 Edan Farms - AG-Bag
 Engler Printing Company
 Englewood Chapter No.563OES
 Enron Corporation
 Epsilon Kappa Tau
 Erie Insurance Group
 Farmers Insurance Group of Companies
 Federated Department Stores Inc.
 Rose L. Findeiss Trust
 Bruce Finkle, Attorney-at-Law
 Firestone Tire & Rubber Company
 Ford Motor Company Fund
 Richard L. Fox, Attorney-At-Law
 GAR Foundation
 William A. Gardner, Attorney-At-Law
 General Accident Insurance
 General Electric Foundation
 General Motors Foundation
 P. H. Glatfelter Co.
 B. F. Goodrich Matching Gifts Program
 Goodyear Tire & Rubber Company
 Graphic Controls Corporation
 W. W. Grainger Inc.
 Great Harvest Bread Co
 GTE Corporation
 Gumball Express
 Hamilton Community Foundation
 Charles M. Hammond D.D.S.
 Hodge, Cramer & Assoc. Inc.
 Hoechst-Roussel Pharmaceuticals
 Holmes Coffee Station
 Honda R. & D. North America, Inc.
 Honeywell
 Hoover Company
 Stephen P. Hoover D.D.S.
 Houghton Mifflin Publishing
 Hughes Aircraft Company
 Huntington National Bank
 IBM Corporation
 Illinois Tool Works
 IME Inc.
 Imasco Corporation
 Independent Colleges of Indiana Foundation
 Ingram-White Castle Foundation
 Interaction
 Martha Holden Jennings Foundation
 Johnson & Higgins
 Johnson & Johnson
 Kal Kan
 Keith Saddle Shop
 Kimberly Clark Corporation
 Knight Ridder Newspaper
 KPMG Peat Marwick
 David B. Kull O.D.
 Learning Technologies Ltd
 Leo's Choice Treats, Inc.
 Liberty Restaurant
 Lincoln Electric Company
 Lockheed Martin Matching Grants Program
 Loctite Corporation
 Loral Federal Systems
 Lubrizol Corporation
 Lydall, Inc.
 3M
 Mallinckrodt Fund
 Mansell Consulting Services
 Marathon Oil Foundation
 Market Street Studio
 Mary Kay
 Maytag Company
 McDonnell Douglas Foundation
 McGraw-Hill
 Terry McManus, State Farm Agent
 Merck & Company
 Metropolitan Life Foundation
 Mettler-Toledo Inc.
 Middletown Animal Hospital
 Mobil Oil Corporation
 Money Mailer Home At Last
 Monsanto Company
 C. T. Moon Insurance Agency
 Moomaw Chevrolet
 R. E. 'Bob' Moore Associates
 Harry C. Moores Foundation
 Moreland Funeral Home
 Morris Associates, P.A.
 Motorola
 Murray Funeral Home
 Musical Resources
 Mutual of New York
 Nabisco Brands
 National Bank of Detroit
 National City Bank
 National Endowment for Humanities
 National Science Foundation
 Nationwide Foundation
 May & Morris Newburger Foundation
 New York Telephone Company
 North American Philips Corp.
 Nourse Construction Products, Inc.
 William Nowland Attorney At Law
 Ohio Arts Council
 Ohio Biological Survey
 Ohio Board of Regents
 Ohio Department of Education
 Ohio Foundation of Independent Colleges
 Ohio Humanities Council
 Ohio State Life Insurance
 Ortho Diagnostics
 Otterbein "O" Club
 Our Daily Bread
 Owens Corning Fiberglass Corp.
 Panhandle Eastern Corporation
 Parker Hannifin Corporation
 J. C. Penney
 Pfizer
 Pharmacia
 Pittsburgh Conference On Analytical Chemistry
 Planes, Trains and Artist's Things
 Richard Potts Insurance Agency
 Presser Foundation
 Price Waterhouse Foundation
 Procter & Gamble Fund
 Prudential Foundation
 Purina Mills, Inc.
 Raisin Rack
 John W. Ray M.D.
 Reckitt & Colman
 Reinberger Foundation

Research Corporation
 Stephen R. Richards M.D.
 Rockwell International
 Rod's Western Palace
 Rosa's Deli
 Ross Laboratories
 Rubbermaid
 James A. & Kathleen C. Rutherford Foundation
 S & J Travel
 Sager Lodge No. 513
 Dr. David N. Sampson
 Schell Foundation
 Richard H. & Ann Shafer Foundation
 Sloter Concrete
 Smithkline Beckman Corporation
 J. M. Smucker Company
 South Dayton H.E.I.H.
 Sprint Cooperation
 State Farm Companies Foundation
 Summerfield Saddlery
 Sun-Up Environmental Products
 Sunset Publishing Corporation
 Table of Contents
 Tandy Corporation/ Radio Shack
 Taylor Funeral Home
 Teagle Foundation
 Techneglas
 Texas Instruments Foundation
 Tillinghast
 Trinova Corporation
 U. S. Department of Energy
 Unger Construction Company
 UNUM Foundation
 USX Foundation
 Van Wert Academy of Dance
 Wakeman Oil Co. Inc.
 Joe Walker & Associates, Realtors
 Waytek Corporation
 The Well Tempered Quiche
 Jay L. Welliver D.D.S.
 Tom Wessel Construction Corp.
 Westerville Area Chamber of Commerce
 Westerville City Schools
 Westerville Otterbein Women's Club
 Westvaco Corporation
 Whirlpool Corporation
 White Consolidated Industries
 Whitney Insurance Agency
 Janet Wilson Insurance
 Windsong
 Nicholas J. Wolf and Co. CPAs Inc.
 Wolfe Associates
 Wood Co.
 Jack L. Woods Plumbing
 Worthington Arts Council, Inc.
 WSYX Television

Religious Organizations

East Ohio Conference U. M. Church
 West Ohio Conference U. M. Church
 Western Pennsylvania Conference U. M. Church

External Funding

Otterbein College offers special opportunities for organizations outside of the College community to establish ties with higher education. Listed below are organizations we wish to welcome to the Otterbein Family as they provide external funding to various special and very important causes.

Child Development Council of Columbus and Franklin County

Project REACH Evaluation

Dr. Evelyn Luckey, Project Director

Education Department: \$170,000

Incremental support for the systematic evaluation of area Head Start programming.

Ohio Biological Survey

Freshwater Mussels Research

Dr. Michael Hoggarth, Project Director

Life & Earth Sciences Department: \$29,000

Support to continue the examination of the physical habitats of freshwater mussels in the Walhonding River.

The Ohio Board of Regents

Eisenhower Science and Mathematics Program--Science: It's About Time, Too (Inquiry Projects for Third, Fourth, and Fifth Grade Science Teachers)

Dr. Karen Robinson, Project Director

Education Department: \$67,147

Program support for a two-week summer workshop and fall follow-up activities addressing scientific inquiry with a focus on the concept of time for third, fourth, and fifth grade teachers from Columbus, Westerville, and Gahanna-Jefferson public schools, and the Catholic Diocese School of Columbus.

Corporation for Public Broadcasting

Integrating the Internet into Student Research: Training the Teachers

Drs. Paula Knight and Patti Albaugh, Project Directors

Education Department: \$5,000

Project support for training Westerville North teachers in information gathering and evaluation from Internet sources and other electronic based information systems.

Pittsburgh Conference

Spectrophotometric Data Collection/Processing Center in General and Analytical Chemistry

Dr. Chihai Yang, Project Director

Chemistry Department: \$6,000

Program support for the purchase of four Spectronic 20D's and electronic supplies to conduct chemistry research to enhance students' decision making and problem solving abilities in general and analytical chemistry laboratories.

Ross Products Division of Abbott Laboratories

1997 Science Lecture Series

Dr. Michael Hoggarth,

Committee Chair

Multidisciplinary: \$1,000

Program support for the 1997 Science Lecture Series, Educating for Community: Science and the Community.

Martha Holden Jennings Foundation

Teachers' Software Institute

Dr. Patti Albaugh, Project Director

Education Department: \$20,000

Program support for continuation of the successful program initiated in Summer 1995. The program provides intensive software training and technical support to central Ohio teachers who serve as building-level mentors in the use of technology and specific software.

Nationwide Insurance Enterprise Foundation

Affirming Our Past, Shaping Our Future--Towers Hall Restoration

Institution: \$400,000

Support toward the restoration of Towers Hall.

The GAR Foundation

The GAR Foundation Endowed Scholarship

Endowed Scholarship: \$50,000

Support to be added to the existing GAR Endowed Scholarship for students from Summit County.

Deluxe Corporation Foundation

Tools for Teachers

Dr. Patti Albaugh, Project Director

Education Department: \$2,100

Support for continuation of the development of the Laboratory for Interactive Learning Technologies with the addition of a video production center for multimedia portfolio development.

The Presser Foundation

Piano Project

Dr. Morton Achter, Project Director

Music Department: \$2,000

Support for restoration of Steinway piano.

Wolfe Associates, Inc.

Affirming Our Past, Shaping Our Future--Towers Hall Restoration

Institution: \$75,000

Support toward the restoration of Towers Hall.

Ingram-White Castle Foundation

Affirming Our Past, Shaping Our Future--Towers Hall Restoration

Institution: \$60,000

A 2:1 corporate challenge grant to support the restoration of Towers Hall.

Ohio Department of Education

Goals 2000: The BRIDGE Project

Dr. Harriet Fayne, Project Director

Education Department: \$298,734

Funding for a multi-level, collaborative network of four area institutions of higher education united by their commitment to the facilitation of student learning in six school districts located in the Central Ohio area and the Central Ohio Regional Professional Development Center.

The Columbus Foundation

Martha G. Staub Fund

Project Community CARE (Collaboration And Resources for Education)

Drs. Judy Strayer and Teresa Julian, Project Directors

Nursing Department: \$45,000

Support to continue a collaborative effort between Otterbein College, Grant/Riverside Methodist Hospitals and the Southside Church Health Initiative to improve the quality of community life in Franklin County. This project incorporates a culturally sensitive approach to providing health education programs that will be community driven and self-sustained by the end of the project.

Charles E. Schell Foundation

Student Loans

\$25,000

Funds to create revolving, interest-free student loans.

James A. and Kathleen C. Rutherford Foundation

Endowed Scholarship

Endowed Scholarship: \$50,000

Support to establish the James A. and Kathleen C. Rutherford Endowed Scholarship Fund.

National City Bank of Columbus

Affirming Our Past, Shaping Our Future--Towers Hall Restoration

Institution: \$75,000

Support for the restoration of Towers Hall.

U.S. Department of Health & Human Services

Professional Nurse Traineeships

Drs. Judy Strayer and Eda Mikolaj, Project Directors

Nursing Department: \$10,943

Continued support to assist MSN students in Adult Health Care to prepare for advanced nursing practice in a variety of rural and urban health care settings that serve diverse populations.

The Huntington National Bank

Affirming Our Past, Shaping Our Future--Towers Hall Restoration

Institution: \$5,000

Support for the restoration of Towers Hall and naming opportunity for Towers Classroom #239 (Foreign Language Studies, International Studies).

The Campaign for Otterbein

Progress by Program Area as of September 30, 1997
Cash and Pledges Combined

The "O" Club

Support for Otterbein Athletics through the "O" Club was nearly \$64,000 during the period of July 1, 1996 to June 30, 1997. This generosity was largely due to the enthusiastic response to "O" Club President Moe Agler's vision to bring the "O" Club endowment to \$1 million by the year 2001. President Agler has set a goal of 300 donors making a \$1500 pledge over a five year period. To date, 42 members have pledged over \$57,000 to the program.

Also encouraging was the response of members and friends to in-kind services that were valued at more than \$22,000 for a 12-month period.

"O" Club grants and proceeds from the "O" Club Classic basketball tournament were provided to meet a variety of important needs: the purchase of two vans to replace old ones used to transport athletes; vehicle maintenance; support for the Cross Country program; upgrading the weight room with state of the art equipment and new flooring; the purchase of state of the art video equipment; the hosting of a picnic for men and women athletes in the fall; honoring the 1946 Otterbein football team; and hosting the annual Barnhard Memorial golf scholarship tournament.

The "O" Club and its leadership gratefully acknowledge the support of all those listed below whose contributions significantly enhance the quality of the athletic programs at Otterbein College.

\$1,000 and up

Dr. & Mrs. James R. Augspurger
Dr. James Clary
Mr. Mark F. Coldiron
Mr. & Mrs. Robert L. Corbin
Mrs. Ida Freeman
Mr. Jack W. Groseclose
Mr. Donald J. Henry
Caxton Printing
Mr. & Mrs. James T. Purdie
Mr. John Shafer
Mr. Andrew L. Wallick
Waytek Corporation
Dr. & Mrs. J. Hutchison Williams

\$500-\$999

Bullet Sales and Leasing
Culver Art & Frame Co.
Mr. Edward J. D'Andrea
Mr. & Mrs. Glenn Day
Dr. Daniel T. Fagan
Mr. & Mrs. Bruce R. Gifford
Mr. & Mrs. Craig Gifford
Mr. Chuck Gilmore
Mr. Roger Howard
Jack L. Woods Plumbing Inc
Mr. & Mrs. Ronald W. Jones

Mr. David E. Lehman
Mr. & Mrs. Oscar L. Lord, Jr.
Mr. Howard B. Newton
Mr. Lief Peterson
Mr. & Mrs. Jack D. Pietila
Mr. Paul S. Reiner
Mr. & Mrs. John E. Rowland
Mr. John K. Shiffler
Mr. H. William Troop
Mr. & Mrs. David L. Widder

\$100-499

Mr. Robert Agler
Mrs. Marjorie Allton
Mr. Vincent L. Arnold
Mr. Bruce E. Bailey
Mrs. Betty R. Ballenger
Mr. James V. Barnhard
Mr. William A. Barr
Mr. & Mrs. Richard O. Beckner
Mr. Theodore Benadum
Dr. Joe Booth
Mr. & Mrs. William R. Bricker
Mr. Bruce Brockett
Mr. David S. Bumgarner
Mr. William S. Bungard
Mr. Don E. Campbell
Mr. & Mrs. Christopher J. Carlisle
Mr. Don A. Carlos
Mr. Carl Chambers
Dr. & Mrs. Larry Cline

Mr. & Mrs. Wallace J. Cochran
Mr. Richard L. Cooperider
Mr. J. P. Dale
Dr. & Mrs. William W. Davis
Mr. H. William Davis
Mr. & Mrs. Donald C. DeBolt
Mr. William E. Delany
Mr. Thomas Dickson
Dr. & Mrs. Charles W. Dodrill
Mr. Dale B. Edwards
Rev. Richard Ellsworth
Mr. & Mrs. Warren Ernsberger
Mr. William J. Esselstyn
Mr. William Evans
Mr. Lawrence P. Fields
Dr. Ernest G. Fritsche
Mr. Gavin Fugate
Mr. Erich Gaiser
Mr. Robert Gatti
Mr. Dan Gifford
Mr. Ronald F. Gorman
Mr. Robert Gormley
Mr. George W. Gornall
Mr. Joe Gossett
Mr. Graves
Mr. Dino A. Guanciale
Mr. & Mrs. Dan Guanciale
Mr. James Hamilton

Mr. Art Hergatt
Mr. Scott T. Hill
Mr. Skip Hoover
Mr. & Mrs. Albert Horn
Mr. Glen R. Horner
Mr. Gregory Maxson Huffer
Mr. Gib Johnson
Mr. Greg Johnson
Mr. Don Killilea
Mr. John E. King
Dr. Michael G. Leadbetter
Dr. & Mrs. William E. LeMay
Mr. G. D. Lindimore
Mr. & Mrs. Jack Lindsey
Mr. Jerry Lyke
Mr. & Mrs. Woodrow R. Macke
Mr. John Magaw
Mr. Paul B. Maibach
Mansell Consulting Services
Mr. Norman Martel
Mr. D. Gregory Masters
Mr. Bill McLoughlin
Dr. Dorothy McVay
Colonel & Mrs. Edward L. Mentzer
Mr. Russell G. Miller
Mr. H. Stephen Moeller
Mr. James V. Moore
Moreland Funeral Home
Mr. Robert B. Morris
Mr. Wilbur H. Morrison

Mrs. Betty L. Myers
 Mr. & Mrs. Trevor G. Newland
 Mrs. George W. Novotny
 Mr. Jay Ortlip
 Mr. Tod Ortlip
 Mr. Vernon L. Pack
 Mr. Alex Peiramico
 Mr. John S. Phillips
 Mr. D. Brett Reardon
 Mr. Jack E. Rees
 Mr. & Mrs. Clifford E. Reich
 Mr. & Mrs. Richard E. Reynolds
 Mr. James G. Richards
 Mr. James L. Ross
 Dr. & Mrs. Edwin Roush
 Dr. & Mrs. Arthur L. Schultz
 Mr. & Mrs. James E. Sheridan
 Judge Fred J. Shoemaker
 Mrs. Elsie B. Short
 Mrs. Sarah Shuck
 Mr. & Mrs. David R. Simmons
 Mr. Robert Smolinski
 Mr. David J. Sprout
 Mr. Donald J. Sternisha
 Mr. Craig M. Stewart
 Mr. & Mrs. John R. Stewart
 Mr. Gary R. Swisher
 Mr. Joseph A. Szima
 Mrs. Doris Taylor
 Mr. Mark R. Thresher
 Mr. Stephen Tien
 Rev. & Mrs. Chester R. Turner
 Mrs. Helen G. Van Curen
 Mr. Waid W. Vance
 Mr. Alan Veatch
 Mr. & Mrs. Robert Walcutt
 Mr. Les Warner
 Mr. David T. Weaver
 Mr. John F. Wells
 Mr. & Mrs. John A. Whalen
 Mr. Jerry White
 Whitney Insurance Agency, Inc.
 Mr. Robert J. Wilcox
 Mr. Chuck Winderl
 Mr. Ed Winderl
 Dr. John C. Worley
 Captain W. A., Wright
 Dr. Elmer W. Yoest
 Dr. Jeffrey P. Yoest

Under \$100

Mr. & Mrs. Herbert J. Adams, Jr.
 Mr. & Mrs. Jeff A. Ankrom
 Dr. & Mrs. Harold F. Augspurger
 Mr. Douglas W. Babcock
 Mr. Thomas K. Barnes
 Dr. Harold H. Biddle
 Mr. Guy C. Bishop, Jr.
 Dr. & Mrs. Harold L. Boda
 Mr. Ronald K. Boyer
 Mr. Robert Bradfield
 Mr. Carl J. Brenning
 Mr. John W. Campbell
 Mr. & Mrs. Randall O. Campbell
 Mr. Ray Chadwell
 Mr. & Mrs. Thomas C. Copeland III
 Mr. Jeffrey S. Cox

Mr. Dale Crawford
 Mr. & Mrs. Don Denton
 Mr. Phil Detamore
 Dr. Norman H. Dohn
 Mr. Daniel E. Dover
 Mr. & Mrs. Lawrence A. Downing
 Mr. Carl L. Dufford
 Mr. † & Mrs. Karl B. Farnlacher
 Mr. Donald W. Foster
 Rev. & Mrs. Howard E. Fox
 Mr. Bruce T. Gantz
 Mr. Gary Garrison
 Mr. Thomas A. Harbrecht
 Mr. David T. Hoernemann
 Mr. Richard C. Hohn
 Dr. Tony E. Hugli
 Colonel Melvin H. Irvin
 Mr. & Mrs. Frank J. Jayne III
 Ms. Janet Johns
 Mr. Robert Kenney
 Mr. & Mrs. Charles D. Lehman
 Mr. Allan L. Leonard
 Mr. William Marcheski
 Mr. Michael J. Maxwell
 Mr. Don E. McCualsky
 Mr. John F. McGee
 Mr. William J. McLoughlin
 Dr. Millard J. Miller
 Mr. & Mrs. Wade S. Miller
 Rev. Don R. Monn
 Mr. Jack W. Moore
 Mr. Ross M. Morris
 Mr. & Mrs. Steven W. Munsch
 Mr. & Mrs. Carey F. Oakely
 Mr. Rudy Owen
 Mr. Richard Pfeiffer
 Dr. & Mrs. Richard T. Pflieger
 Mr. & Mrs. Rick R. Pinson
 Mr. Richard J. Rano
 Mr. Robert R. Reall
 Mr. O.K. Reed
 Mr. Waldon E. Reed
 Mr. Louis Regis
 Mr. L. David Reynolds
 Mr. Randall J. Rinehart
 Mr. Victory G. Ritter
 Mr. & Mrs. Richard L. Russo
 Mr. J. W. Schweitzer
 Mr. & Mrs. Lewis F. Shaffer
 Mr. Kenneth O. Shively
 Mr. & Mrs. David M. Skrobot
 D. J. Castro Smith
 Mr. Neale Smith
 Mrs. Marion Gannon Smith
 Mr. & Mrs. J. G. Sorrell
 Mr. & Mrs. W. Max Stewart
 Mr. Charles Stockton
 Mr. & Mrs. Albert P. Stohrer
 Mr. Forrest C. Supinger
 Ms. Lois Szudy
 Mr. Guy D. Thomas
 Mr. & Mrs. Frank Truitt
 Dr. Joanne VanSant
 Mr. Erin M. Varley
 Mr. Robert White
 Mr. & Mrs. Leon A. Witney

Mr. Harold E. Wilson
 Mr. Richard A. Winkler
 Dr. & Mrs. Brian J. Wood
 Mr. B. D. Wood
 Dr. & Mrs. Richard P. Yantis
 Dr. Paul F. Ziegler

1996 "O" Club Classic Contributors

Mr. Thomas K. Barnes
 Mr. William S. Bungard
 Mr. Don E. Campbell
 Mr. & Mrs. Wallace J. Cochran
 Mr. Phil Detamore
 Mr. Thomas Dickson
 Mr. Donald W. Foster
 Mr. & Mrs. Bruce R. Gifford
 Mr. Robert Gormley
 Mr. & Mrs. Dan Guanciale
 Mr. & Mrs. Ronald W. Jones
 Mr. & Mrs. Jack Lindsey
 Dr. Millard J. Miller
 Mr. Jack W. Moore
 Mr. James V. Moore
 Mr. Wilbur H. Morrison
 Mr. & Mrs. John E. Rowland
 Dr. & Mrs. Arthur L. Schultz
 Mrs. Sarah Shuck
 Mr. Joseph A. Szima
 Mr. Waid W. Vance
 Mr. Harold E. Wilson

In-Kind Services

The Lakes Golf and Country Club
 Steve Jones
 Dan Smucker/Darrell Miller & Aqua
 Science
 Jefferson Country Club
 The Medallion Club
 Little Turtle Country Club
 York Country Club
 Steve Moeller
 John Magaw
 Recognition Awards/Dick Peterman
 Larry McVay/Caxton Printing
 Terry Tracy
 Pam Verne
 Rebekah Carlisle
 Gary Tirey
 Phil Riggs
 Skip Ford
 Bob Kennedy
 Brad Overholt
 Oscar Lord
 Dairy Queen
 Pal Joey Co.
 Paul Nettlehorst
 Dave Bumgarner
 Gary Swisher
 Dynacraft
 Carlisle Tree Farms
 Action Sports
 Tom Dickson
 Joe Alspaugh
 Mike Griffith
 Jack Groseclose
 Sonny D'Andrea

In Memorium

Donations were made to the Otterbein "O" Club by the following people during the period of July 1, 1996 - June 30, 1997 for the "O" Club memorial plaque.

Deceased

Harley Learish
 Evelyn J. Sprout
 Virginia Barr
 Bob Hall

Charles Myers, Jr.
 Dan Bowell
 Helen Coldiron
 Jim Near
 Dwight "Smokey" Ballenger

Donor

Dr. & Mrs. Harold Augspurger
 Mr. & Mrs. Leon A. Whitney
 Mr. & Mrs. Thomas C. Copeland III
 Mr. Robert Agler
 Ida Freeman & Family
 Mrs. Betty L. Myers
 Ida Freeman & Family
 Ida Freeman & Family
 Ida Freeman & Family
 Rev. Richard Ellsworth

Endowed Scholarships/Awards

*W*e again wish to highlight the contributors to our endowed scholarships, endowed awards and endowed special projects.

Opportunities to establish Otterbein College Endowed Scholarships begin at \$15,000 and completion is to occur within five years of initiation. (Endowed scholarships established before January, 1993 begin at \$10,000.)

Endowed scholarships provide funds for financial assistance to "coming students". Eligibility decisions rest with the Admissions Scholarship Committee.

Figures with each endowed fund reflect the total of gifts received as of June 30, 1997. Those funds receiving contributions in the 1996-97 fiscal year are listed with accompanying description and list of contributors.

History of the Program 1898 - 1997

The first endowed scholarship was established in 1898 by J. Wesley Welshans, who stated, "It is hoped that this gift may be increased and that many others of like character may be established." Welshans set up the scholarship in memory of his son and an Otterbein tradition was born.

During the '97-'98 school year, there are 163 endowed scholarships providing assistance to 411 students.

New Endowed Scholarships

Anonymous

\$102,922

A local foundation which wishes to remain anonymous established this endowed scholarship in 1997. This scholarship is for juniors or seniors and for theatre majors once every two years.

Contributors: Anonymous

The GAR Foundation Summit County Scholarship

\$50,000

Contributors: The GAR Foundation

Fred J. '28 and Ann P. Kull Memorial Endowed Scholarship

\$551,533

Established in 1996 from a bequest from Fred J. Kull '28 for worthy students.

Contributors: Estate of Fred J Kull

The R. Franklin '27 and Marjorie Ethel Lohr Memorial Endowed Scholarship

\$13,226

This scholarship was established in 1979 by R. Franklin Lohr '27 to become an "active" endowed scholarship in 1997.

Gladys B. Mitchell '32 Memorial Endowed Scholarship

\$10,000

This scholarship was established in 1996 from a bequest from Gladys B. Mitchell to "remember the good days at Otterbein".

The C. Edward Shawen '30 and Martha Jane Shawen Allaman '30 Memorial Endowed Scholarship

\$31,977

Established in 1997 by Robert B. Shawen to honor his brother and sister. This scholarship is for high school graduates in the top 15% of their graduating class.

Contributors: Robert B. Shawen

The Paul V. '22 and Evelyn Judy '23 Sprout Memorial Endowed Scholarship

\$123,660

Established in 1997 from a bequest from Mrs. Sprout '23 to "help the future of Otterbein."

Current Endowed Scholarships

The Albright-McCabe Memorial Endowed Scholarship

\$260,904

The Alumni Memorial Endowed Scholarship

\$158,573

Established by alumni and friends in memory of their classmates.

Contributors: Melissa Crohen, Nick & Debra Gregg Janakiefski, Proctor & Gamble Fund, William & Patricia Peterson Shanahan

- The Bale-Hartman Endowed Scholarship** **\$11,850**
Established by Ora Bale Hartman '07 and Ila Bale Hayes '12, in memory of Fred G. Bale '07, Maybel Gifford Bale '09, Reverend Milo Lloyd Hartman '12, Reverend & Mrs. Guy F. '14 (Ora Bale '07) Hartman, Reverend & Mrs. Warren H. '13 (Ila Bale '12) Hayes, Walter S. Bale '15, William G. Bale '50 and Wendell Hayes x'51 (who died while a student.) This scholarship also honors Mrs. William G. (Evelyn Edwards) Bale '30, Robert E. '56 and (Emily Bale '58) Warner, William F. '57 (Patricia Weigand '58) Bale, and Eric D. Warner '80.
Contributors: Evelyn Edwards Bale, William & Patricia Weigand Bale, Robert & Emily Bale Warner
- The Ira S. and Adah Gaut Barnes '08 Endowed Scholarship** **\$12,831**
Established in 1967 to honor the family's fifty alumni through five generations.
Contributors: Robert & Margaret Barnes, Kelley & Charlotte Barnes Crites
- The James V. Barnhard II Endowed Scholarship** **\$48,897**
- The Battelle Memorial Endowed Scholarship** **\$298,418**
- The Ne Ne Beachler Endowed Scholarship** **\$9,701**
- The Bielstein Family Endowed Scholarship** **\$25,585**
Established by John W. Bielstein '32 to emphasize the skill of articulation.
Contributors: Charles & Marilyn Gill Weil, Sager Lodge No. 513
- The Flora Bella Bittinger Endowed Scholarship** **\$10,000**
- The Bolin-Tryon Endowed Scholarship** **\$15,430**
- The Reverend J. Bren and Ida Mauger Bovey Memorial Scholarship** **\$12,029**
- The J. Neely '27 and Estella Boyer Memorial Endowed Scholarship** **\$23,413**
- The Richard Bradfield '17 Memorial Endowed Scholarship** **\$12,185**
- The Tom Brady Memorial Endowed Scholarship** **\$76,075**
Established by Jean Brady in memory of her husband, Tom E. Brady '36. The scholarship recognizes endowed scholars who are music education majors and participants in the College's co-curricular instrumental music program.
Contributors: Jean Brady
- The Helen and Emerson Bragg Endowed Scholarship** **\$15,504**
Established in 1986 by Dr. and Mrs. Emerson Bragg. Dr. Bragg, a former trustee, was awarded an Honorary Doctor of Divinity in 1965.
Contributors: Helen Bragg, Ralph & Ann Brentlinger Bragg, Dayton Otterbein Women's Club, Donald & Caroline Brentlinger Williams
- The Bremer Family Endowed Scholarship** **\$17,099**
Established in 1996 by Carrie Harris Bremer '39. She established this scholarship because she and her husband, the late Dr. Louis H. Bremer '39 "love their school."
Contributors: Dan & Regina Parcels Bremer, Dave & Deborah Bremer, Middletown Animal Hospital
- The Howard Brentlinger Endowed Scholarship** **\$10,500**
Funded by a gift from the estate of Alice Ressler Brentlinger '18, in memory of her late husband, Howard R. Brentlinger '18.
Contributors: Donald & Caroline Brentlinger Williams
- The James A. and Anna Bright Endowed Scholarship** **\$25,143**
- The A Charles Brooks '50 Memorial Endowed Scholarship** **\$31,208**
Established by his family and friends in honor of his role in "shaping the Columbus skyline."
Contributors: Bonnie Keim Brooks
- The Forrest B. Bryant Endowed Scholarship** **\$14,625**
- The Clarice Burton Memorial Endowed Scholarship** **\$19,145**
Established by Otterbein alumni who resided in Mrs. Burton's home in appreciation of her spiritual guidance and generosity to over 100 Otterbein students over a 30 year period, of which 35 went to seminary. This scholarship is for pre-ministerial endowed scholars.
Contributors: Brian & Terry Schamber Hartzell, Mark & Jeanette Moore Himmelberger, John & Edith Kennedy, John & Margaret Cherrington Zezech
- The Ellen Joy Butcher Endowed Scholarship** **\$10,015**
- The Alice Carter '39 Memorial Endowed Scholarship** **\$24,241**
- The Joseph Hannibal Caulker Memorial Endowed Scholarship** **\$10,000**
- The Wilson F. Cellar Endowed Scholarship** **\$29,137**
- The Class of 1913 Endowed Scholarship** **\$19,590**
- The Class of 1933 Endowed Scholarship** **\$23,350**
Established by the Class of 1933 as a part of their 50th reunion gift.
Contributors: Paul & Marianne Norris Temple, Edna Smith Zech
- The Class of 1936 Endowed Scholarship** **\$14,059**
- The Class of 1943 Endowed Scholarship** **\$23,555**
Established in celebration of their golden reunion, the Class of 1943 wishes to honor the faculty and staff who served them so well during their time on campus
Contributors: Norman & Blanche Dohn, Raymond & Helen Boyer Jennings, John & Jean Wells
- The Vida S. Clements Endowed Scholarship** **\$36,688**
- The Ruth Cogan Endowed Scholarship** **\$25,000**
- The Dr. and Mrs. A. D. Cook Endowed Scholarship** **\$11,833**
- The Copeland-Brewbaker Endowed Scholarship** **\$13,166**
- The Dr. and Mrs. N. E. Cornetet Endowed Scholarship** **\$13,100**
- The John K. Coulter Humanities Endowed Scholarship** **\$11,852**
Established by former students, family and friends in memory of Dr John Coulter who was considered a "master educator" of English literature at the College from 1956-84 and served as chairman of the English department from 1964-70. This scholarship is for an endowed scholar majoring in the humanities.
Contributors: Ruth Harner Studer
- The Fern and Lois Coy Endowed Scholarship** **\$26,800**
Established in 1985 by Lois Coy '24 for endowed scholars majoring in nursing.
Contributors: E. Lois Coy

Honor Roll Spotlight

Robert Shawen

Robert Shawen, a Dayton resident, has proved to be a valuable friend to the College as he finds a generous and appropriate way to honor his brother and sister.

Shawen recently made a contribution of \$31,977 to establish the Shawen Endowed Scholarship to honor his brother, C. Edward Shawen Jr. and his sister, Martha Jane Shawen Allaman, both 1930 graduates of Otterbein. It is also intended to honor their parents, Charles E. and Agnes B. Shawen.

Shawen explains, "My brother and sister were my best friends. We were born and grew to adulthood in a home where love and care abounded, where sharing was routine. Our age differences spread over eight years, our agendas and direction of interest varied. Nevertheless, we learned to care and to share, if not in unity at least by agreement. Our parents taught us by example and encouragement.

"Further, Martie and Ed were excellent students through the lower grades, high school and at Otterbein. Their intellectual self-improvement was ongoing. In my opinion, their achievements and standards for living are worthy of memory, and I am pleased to provide the means for that purpose."

Robert remembers them both as good students who maintained a lifelong interest in Otterbein. "Their connection to Otterbein was meaningful to me and I wanted to recognize that," he says. The Shawen Endowed Scholarship is intended for students in the top 15 percent of their class.

"To those who become eligible for scholarship funds from this grant, I offer the following admonition — learn to study, study to learn. The joys of life are too precious to waste. Go for it and give it your best try!"

Robert recalls how hard his own parents worked to make sure all their children received an education. "I enjoy being able to do what I can for Otterbein," he says. "A little bit of support always helps."

In his own life, Robert has had to overcome some physical impairments but considers them challenges, not obstacles. Following his graduation from DePauw University, Robert developed an illness that left all 24 lumbar vertebrae completely fused and created a hip deformity. Still he succeeds and with a positive attitude. "It put my plans out of shape for about 10 years but it hasn't interfered with my enthusiasm for life or work," he asserts. He is now 85 percent blind because of macular degeneration but adds, "None of that has diminished my joy and love for life."

His father was a medical doctor and Robert planned a career in medicine too. His illness derailed that idea and he tried a number of jobs until he began working for an accounting firm.

In 1959 he ventured out on his own and was instantly booked with former clients. He eventually earned his credentials as a certified public accountant. "I had a special group of clients I worked for," Robert explains. "I did special work for special people. Often it was more of a service than work."

Now he continues that tradition of service to others by establishing this endowed scholarship for Otterbein which will both honor his family and help future generations.

The Paul G. Craig '50 and Margaret Ashworth Craig '49 Endowed Scholarship	\$30,700	The Martin and Dorothy Goeglein Memorial Endowed Scholarship	\$93,003
The Dellinger-Carlson Endowed Scholarship	\$15,101	Established in 1996 from the estate gift of Dorothy Goeglein who enjoyed Otterbein music and theatre through the friendship of Mary Bivins 'H85. <i>Contributors: Estate of Dorothy Goeglein</i>	
The Department of Health Sciences Endowed Scholarship	\$14,249	The Rita Zimmerman Gorsuch Memorial Endowed Scholarship	\$14,082
The Department of Music Endowed Scholarship	\$10,013	The Harold B. Hancock Memorial Endowed Scholarship	\$12,875
Friends and alumni created this scholarship for endowed scholars in the Department of Music. This Department of Music Scholarship is the combination of the Tressa Barton '15 Endowed Fund, the R.O. Clymer '29 Endowed Fund, and the W.I. Underwood Endowed Fund. Reverend Underwood was an EUB pastor in the Cincinnati area and devoted trustee of the College. <i>Contributors: Anonymous (2)</i>		Established by gifts from family, alumni, friends, the Dayton-Otterbein Women's Club, the Westerville-Otterbein Women's Club, and the Otterbein Torch & Key society for Dr. Hancock H'69 (1913-87) who was one of the primary historians of Otterbein College, chairman of the History Department for many years, and a revered teacher, colleague and friend. <i>Contributors: Cameron Allen, Edward Drayer, Karl & Marsha Harting Niederer</i>	
The Kathleen White Dimke Endowed Scholarship	\$10,000	The Bertha Lambert Harris '26 Memorial Endowed Scholarship	\$29,089
The Rowland P. Downing Endowed Scholarship	\$25,079	The Reverend Joseph H. Harris '09 Memorial Endowed Scholarship	\$10,000
The George H. '91 and Gladys '93 Dunlap Endowed Scholarship	\$1,175,841	The Byron E. and Pauline B. Harter Endowed Scholarship	\$25,580
The East Ohio United Methodist Conference Endowed Scholarship	\$10,309	The Harriet L. Hays '22 Memorial Endowed Scholarship	\$355,443
The D. Marie Erven Memorial Scholarship	\$102,312	The Virgil O. and Charlotte H. Hinton Memorial Endowed Scholarship	\$679,193
The Findeiss Endowed Scholarship	\$11,400	The J. Gordon Howard '22 Memorial Endowed Scholarship	\$39,791
The Robert E. Foster Memorial Endowed Scholarship	\$10,000	The J. Ruskin and Mary Elizabeth Howe Endowed Scholarship	\$20,850
The Fox Endowed Scholarship	\$13,600	Established in 1990, in memory of "J. R." '21, and to honor his wife, "Betsy" '24. Dr. Howe was president of Otterbein College from 1939-45. Mrs. Howe served many years in the teaching ministry. In 1965, she was named Otterbein's "Woman of the Year." <i>Contributors: Cameron Allen, Charles & JoAnne Howe, John & Judith Jenkins Howe, John & Margaret Cherrington Zezech</i>	
The Frank-Michael-Henry Endowed Scholarship	\$15,000	The Glanna Imar Memorial Endowed Scholarship	\$25,000
The Carol F. Frank Memorial Endowed Scholarship	\$79,031	The Intercollegiate Endowed Scholarship	\$13,463
The Professor and Mrs. Lawrence S. Frank Memorial Endowed Scholarship	\$13,040	The Bonita Jamison Memorial Endowed Scholarship	\$22,394
Established to recognize these two devoted Otterbein friends. Teaching in the Department of Music from 1948-72, he was the recipient of an honorary degree in 1972. She was the recipient of an honorary degree in 1972 and founder of the Otterbein Thrift Shop. The scholarship is for a scholar who is a music major. <i>Contributors: Michael & Eugenia Kish</i>		The Reverend Allen C. Jennings Memorial Endowed Scholarship	\$10,100
The Wilbur R. Franklin Family Endowed Scholarship	\$100,000	The William M. Junk and Frances Smith Junk Endowed Scholarship	\$20,626
The Fravert Endowed Scholarship	\$13,326	The Margaret Baker Kelly '27 Memorial Endowed Scholarship	\$15,150
The Garfield H. and Clara D. Fritsche Memorial Endowed Scholarship	\$28,200	Established in 1994 by her husband Ralph and family to honor her for her 31 years as Director of Children's Hospital Pathology Department. <i>Contributors: Robert Donaldson</i>	
The GAR Foundation Endowed Scholarship	\$212,500		
The GAR Foundation Appalachian Endowed Scholarship	\$25,000		
The Margaret B. Gill Endowed Scholarship	\$10,075		

The Edith G. Kern and Edmund S. Kern Endowed Scholarship	\$57,998	The Howard E. Menke '24 Memorial Endowed Scholarship	\$15,000
The Donna L. Kerr Endowed Scholarship	\$30,000	The Kathleen O'Brein Messmer Memorial Endowed Scholarship	\$10,420
The Thomas J. Kerr IV Endowed Scholarship	\$13,725	The Michael-LeMay Endowed Scholarship	\$44,507
Established by alumni, friends, and colleagues in honor of Dr. Kerr who served as Otterbein's eighteenth President from 1971-84. <i>Contributors: Thomas & Donna Kerr</i>		The Mildred J. and Emmeline S. Miller Endowed Scholarship	\$17,600
The King Memorial Endowed Scholarship	\$32,181	The Edward Nagel Memorial Endowed Scholarship	\$12,235
The Kline Memorial Endowed Scholarship	\$19,191	The National City Bank Endowed Scholarship	\$20,000
The Ruth M. Koontz '15 Memorial Endowed Scholarship	\$16,879	The Clovis and Nellie Niswonger Endowed Scholarship	\$75,528
The Reverend C. W. Kurtz and Clarence Booth Memorial Endowed Scholarship	\$10,000	The Norris Family Endowed Scholarship	\$22,655
The Charles R. and Ferne P. Layton Memorial Endowed Scholarship	\$11,503	Established to award endowed scholars pursuing history, government, speech or mathematics. This scholarship also seeks to honor the Norris family including J. Russell '24 and Dorothy Schrader Norris '31, The Honorable Alan E. Norris '57, his wife Nancy '61 deceased in 1986, David G. Norris and Pat Noble Norris '53. <i>Contributors: Alan & Carol Norris</i>	
The Helen and Herman Lehman Endowed Scholarship	\$44,398	The Orndorff-Haines Memorial Endowed Scholarship	\$13,653
The Dr. Norris and Ernestine '32 Lenahan Family Endowed Scholarship	\$16,585	Established in 1976 by Patricia Orndorff Ernsberger '43 in memory of her parents, Clell Tullar and Wilhelmina Bookman Orndorff, and her aunts and uncle, E. L. and Theo Haines and cousin Mildred Haines Wood. This scholarship alternates between endowed scholars in athletics, music or drama. <i>Contributors: Warren & Patricia Orndorff Ernsberger</i>	
Established in 1989 for the purpose of assisting scholars interested in home economics, business or pre-med. <i>Contributors: Ron & Janet Lenahan Dwyer</i>		The Otterbein College Memorial Endowed Scholarship	\$72,599
The Jennifer M. Linker Memorial Endowed Scholarship	\$15,643	Established by the combination of numerous smaller bequests and gifts from friends of the College. <i>Contributors: Joanne VanSant</i>	
Established in memory of Jenni '85, who passed away three weeks prior to her graduation, by her family and friends for an outstanding senior woman scholar who has exhibited Christian commitment, scholarship, leadership, and a potential for making a significant contribution to the future. <i>Contributors: James & Melinda Selby Juergens, G. Anthony & Beth Schreiber Navarro, Craig & Martha McKell Price, Bernard & Frances Schreiber</i>		The Edward S. Peake Endowed Scholarship	\$10,916
The Lord Family Endowed Scholarship	\$11,235	The J.C. Penney Endowed Scholarship	\$10,000
Established in 1993 by S. Clark '39 and Donna '39 Lord and Mary C. Lord '45. This scholarship is for endowed scholars who major in science or languages. <i>Contributors: Liberty Restaurant</i>		The Stuart and Grace Phillips Memorial Endowed Scholarship	\$53,873
The Claudine Love Endowed Scholarship	\$9,950	The Francis M. Pottenger Endowed Scholarship	\$25,000
The Walter A. Maring Endowed Scholarship	\$47,696	The Roger K. Powell Endowed Scholarship	\$10,000
The Dr. Stephen C. and Mary B. Markley Endowed Scholarship	\$13,316	The Presidents Memorial Endowed Scholarship	\$21,482
The Reverend Jacob L. and Elizabeth B. Mauger Endowed Scholarship	\$12,034	The Dr. Robert Price Memorial Endowed Scholarship	\$18,100
The Sarah B. Mauger Memorial Endowed Scholarship	\$12,014	Established in 1991 by John W. Bielstein '32 and gifts from friends, colleagues and former students to honor Dr. Price H'60, chair of the English Department, founder/first curator of the Otterbein Archives, founder of Otterbein Miscellany, and one of the founders of the "Torch & Key." This scholarship is for an English major. <i>Contributors: James & JoAnne Warner, Ronald & Phyllis Esswein Larason</i>	
The Albert C. and Frances C. May Memorial Endowed Scholarship	\$48,601	The George W. and C. Alice Pringle Memorial Endowed Scholarship	\$13,800
Established by gifts from JoAnn May '52, relatives, and friends in honor and memory of JoAnn's parents. <i>Contributors: JoAnn May, Mary Simoni Swigert</i>			

The Reverend Hezekiah and Nellie Pyle Memorial Endowed Scholarship \$86,412

The Racia Family Endowed Scholarship \$10,010

The Virgil L. Raver Memorial Endowed Scholarship \$10,500

Established in 1988 by Mrs. Virgil Raver, "Lucy," to honor her husband, class of '29, who held many positions on the faculty and administrative staffs at Otterbein.

Contributors: Lucy Hanna Raver

The Pearle Mae Redmond Memorial Endowed Scholarship \$35,132

Ressler Family Scholarship \$14,025

Established in 1927 by Lillian Resler Harford, class of 1872, and Professor Edwin D. Resler, class of 1891. It serves as a memorial to their parents, Jacob and Emily Shupe Resler.

Contributors: Donald & Caroline Brentlinger Williams

The Richer Brothers Endowed Scholarship \$60,772

The Rike Endowed Scholarship \$210,500

The Janet Louise Roberts Memorial Endowed Scholarship \$27,000

Established in 1983 by Otterbein College through gifts by family and friends. Janet Louise Roberts '46, was one of America's most successful and prolific writers of fiction. She was awarded the Otterbein honorary Doctor of Humanities in 1979.

Contributors: Anonymous

The Leonard P. Roberts Endowed Scholarship \$25,000

The Rosselot Family Memorial Endowed Scholarship \$62,425

To honor the memory of Alzo Pierre Rosselot '05, faculty member for 68 years, as well as other Otterbein family members including Pierre Frederick and Marguerite Rosselot; Ethel Young Rosselot; Dr. Gerald Alzo Rosselot '29, and Gladys Dickey Rosselot '29; Dr. E. LaVelle Rosselot '33; and Lenore Rosselot Masselos '53.

Contributors: Margaret Underhill

The LaVelle Rosselot Memorial Endowed Scholarship \$50,100

Royalties from the French learning series developed by Dr. Rosselot '33 endow this scholarship given to foreign language majors.

Contributors: Sondra Spangler

The Roush Family Endowed Scholarship \$60,000

The Scanland-Ramsey Memorial Endowed Scholarship \$10,000

The James and Kathleen Rutherford Endowed Scholarship \$50,000

To begin in 1998-99.

Contributors: James & Kathleen Rutherford, James & Kathleen C. Rutherford Foundation

The E. Schear Memorial Endowed Scholarship \$219,932

The Lola Dell Jennings Searles and Raymond L. Jennings Endowed Scholarship \$15,000

The Glen C. Shaffer '32 Memorial Endowed Scholarship \$10,010

The Robert M. Short '33 Memorial Endowed Scholarship \$11,194

The Donna and Gene Sitton Endowed Scholarship \$10,103

Established by Donna Sniff Sitton '55 and her husband, E. Eugene Sitton, recipient of an Honorary Alumnus Award in 1973, for an endowed scholar who excels in academics and the men's basketball program.

Contributors: Jack & Mary Jean Barnhard Pietila

The John Franklin Smith Memorial Endowed Scholarship \$27,076

Established by family, friends and students of John F. Smith '10, an Otterbein legend, to "perpetuate the kind of help and spirit" which so typified "Prof's" long teaching career. The scholarship is awarded to a scholar who is a speech major. He chaired the Speech Department from 1927-50.

Contributors: Cameron Allen

The Sporck Family Health Science Endowed Scholarship \$20,797

Established by Edna (Burdge) Sporck '34 in 1993 in memory of and to honor her husband, Dr. Howard A. Sporck '34. This scholarship is for pre-dental, pre-medicine, health science or nursing majors.

Contributors: Edna Burdge Sporck, F. Thomas & Vicky Sporck

The Steck Family Endowed Scholarship \$22,358

Dedicated to the memory of Charles E. and Alma Boose Steck and their son, L. William Steck '37.

Contributors: Fredric Steck

The Swartz-Ramsey Endowed Scholarship \$11,000

The Fred N. and Emma B. Thomas Memorial Endowed Scholarship \$44,500

The Garnet Thompson Memorial Endowed Scholarship \$638,501

The President Lynn W. Turner Memorial Endowed Scholarship \$11,740

The Sylvia Warren Turner Memorial Endowed Scholarship \$10,500

The Vera A. Turner Memorial Endowed Scholarship \$15,685

The United Methodist Christian Service Endowed Scholarship \$25,815

The Floyd J. Vance Memorial Endowed Scholarship \$28,000

Established by family, friends, students and colleagues. Dr. Vance '16 was appointed acting president in 1957.

Contributors: Anonymous

The Sylvia and Waid Vance '47 Endowed Scholarship \$48,051

This scholarship was established to honor their many contributions to Otterbein. Sylvia taught for 30 years at the College. Waid served as president of the Otterbein Alumni Association 1980-81. Recipients shall be endowed scholars who are majors in foreign language or history, with preference to participants in the Otterbein Honors Program.

Contributors: Anonymous (2), Marilyn Day, Joanne VanSant

The Blanche Kent Verbeck Endowed Scholarship	\$10,100	R. Oscar Clymer Memorial Scholarship	\$1,205
The Robert K. Verbeck Memorial Endowed Scholarship	\$11,000	Mark F. '45 and Helen Coldiron Scholarship (to begin in 1998-9)	
The Melda Meyers Wagner Memorial Endowed Scholarship	\$14,000	Department of Education Scholarship	
The Robert E. Waites '41 Memorial Endowed Scholarship	\$306,456	John W. Fisher Memorial Scholarship	\$2,883
Established in 1996 from the estate gift of Robert Waites '41 for endowed student(s) majoring in biological sciences, Dr. Waites was a noted entomologist and Professor at University of Florida. Contributors: Estate of Robert E. Waites		Contributors: David & Charla Phillips	
The Edgar L. Weinland Memorial Endowed Scholarship	\$23,389	Clifford E. Gebhart Scholarship (Deferred)	
The West Ohio United Methodist Endowed Scholarship	\$18,887	Jeanine Johnson Scholarship (Deferred)	
The Western Pennsylvania United Methodist Conference Endowed Scholarship	\$70,406	Margaret Imar Scholarship	\$25,000
The Westerville Otterbein Women's Club Endowed Scholarship	\$66,983	Karl W. Kumler Scholarship	\$7,263
Established by the Club in 1968 for endowed women scholars graduating from Westerville high schools. Contributors: Westerville Otterbein Women's Club		Royal F. Martin Scholarship	
The Westerville Otterbein Women's Club Service Endowed Scholarship	\$134,125	Miller-Leighty Scholarship	\$2,970
Provided by the Westerville Otterbein Women's Club in appreciation of all volunteers who contribute their service to the Club's activities. Contributors: Westerville Otterbein Women's Club		Contributors: Helen Leighty Miller	
The Whitney-Turner Memorial Endowed Scholarship	\$221,507	Harold E. Mills Scholarship (Deferred)	
The Yantis Endowed Scholarship	\$11,705	Phi Theta Pi (Phoenix) Scholarship	\$250
Established by Dr. Richard '53 and Jane H'84 Yantis in honor of family members who have been associated with the Westerville community and Otterbein College. The scholarship is designated for male endowed scholars with outstanding academic achievement. Contributors: Keith & Susan Froggatt		Pietila Family Scholarship	\$7,404
The Robert Zech Memorial Endowed Scholarship	\$29,605	Contributors: Jack & Mary Jean Barnhard Pietila	
Established by family, friends and classmates for outstanding Peace Corps volunteer, Robert Zech '63, who died at 24 by accident in the Dominican Republic. Contributors: Harold & Norma Smith Stockman		Victor G. and Eileen Ritter Scholarship (Deferred)	
		Schatzer-Michael Scholarship	\$4,640
		Shackson Memorial Scholarship	\$4,162
		David and Marybelle Simmons Scholarship	\$9,000
		Contributors: David & Marybelle Simmons	
		Emily Ann Smith Scholarship	
		L. William Steck Memorial Scholarship	\$6,366
		Contributors: Don & Mary Steck	
		William P. Varga Scholarship (Deferred)	
		Richard and Alice Winkler Scholarship	

Pending Endowed Scholarships

Morris and Marjorie Allton Scholarship	\$1,470
Contributors: Roger & Robinette Howard	
Bullis-Kreider Scholarship	\$13,652
Contributors: John & Carole Kreider Bullis, Duane & Carol Jaynes Hopkins	
Harry R. Clippinger Memorial Scholarship	\$5,550

The Endowed Award Program

We also wish to highlight our endowed awards which provide funds for superior academic performance in particular fields of study as designated by the donors. Academic departments make the selection and determine the amount of the award.

Opportunities to establish Otterbein College Endowed Awards begin at \$5,000. Completion is to occur within three years. Endowed awards before January 1993 had no minimum. Figures with each endowed award reflect the total of gifts received as of June 30, 1997.

New Endowed Awards

The Dr. Marion F. Dick '43 Memorial Endowed Award \$10,000

This will be awarded for the first time in 1998. This endowed award is provided by Beverly Loesch Blakeley '43 for a Life Science major.

The Japan Alumni Group Lillian S. Frank International Student Award \$12,489

This was awarded for the first time in 1997. This award seeks to honor Lillian S. Frank H'68 and to assist international students. The award is being coordinated by Dr. Lyle T. Barkhymer '64.

Contributors: Hisako Aoki, Noyuri Ariga, Yuko Asano, Masako Aoki Ashida, Lyle & Margarette Clark Barkhymer, Kazuaki Nakamoto, Tokuko Sugimoto, Eiji Tsuda, Masaaki Tsuda, Tatsuo Tsuda, Yuichi Tsuda

The Pi Kappa Phi Three Learned Professions Alumni Endowed Award \$4,800

This award was established in 1997 and will be awarded for the first time in 1998. The award is for members of Pi Kappa Phi (Country Club) who will be entering the field of medicine, law or religion.

Contributors: Anonymous

Current Endowed Awards

The William H. and Alta B. Arbogast Music Prize \$1,650

Awarded to the graduating senior music major with the highest grade point average.

Contributors: I. Bruce & Sue Ann Turner

The Phyllis Weygandt Auerbach '51 Memorial Endowed Award \$4,495

Established by family and friends in memory of Phyllis for a senior who plans to enter the human services field after graduate school in Human Services and has participated as a volunteer in human services during his/her undergraduate years.

Contributors: James & Priscilla Warner Berry, Gerald & Miriam Wetzel Ridinger

The Clarence and Floss E. Baker Mathematics Award \$2,140

The Walter Lowrie Barnes Short Story Prize \$2,000

The Charles R. and Louis Bennett Business Prize

The Benua Foundation Award for Academic Excellence \$2,000

The Charles W. Botts '34 Memorial Endowed Award \$11,050

The Charles W. Botts '34 Memorial Endowed Award was awarded for the first time in 1997. The award was provided by family, colleagues, former students and friends to memorialize "Prof" Botts' 28 years as Associate Professor of Biology and Geology (1940-1968) at Otterbein.

Contributors: Hugh & Elizabeth Glor Allen, Ronald Botts, William Duteil, Carolyn Swartz Royer

The Roy Burkhart Memorial Prize \$1,269

The Pat Mizer Cassady Award \$600

The Class of 1904 Political Science Prize \$625

The Thomas E. Cook Memorial Endowed Award \$11,833

The Cox Prize \$3,015

The Robert E. and Mary E. Cramer Endowed Award \$50,000

The Dr. Jay Dattle '64 Memorial Endowed Award \$2,850

Established in 1992 by Joyce Dattle, family and friends in honor and memory of her husband. This award goes to an undergraduate or graduate majoring in Education with a concentration in elementary or secondary education.

Contributors: Ann D. Brown, Joyce Dattle, Marvin & Charlene Zundel Nevans

The Marilyn Day Endowed Award \$11,940

Established by Dean Joanne VanSant and her uncle, Mr. C. M. Rhodes to honor Dr. Day. Awarded annually, it is for a major within the Health and Physical Education Department selected by that department.

Contributors: Marilyn Day, John & Elizabeth Knight Smythe, Eleanor Taylor, Joanne VanSant

The Dick Family Prize \$6,717

Awarded for excellence in student teaching, especially in mathematics and science.

Contributors: Robert & Helen Dick Clymer

The Epsilon Kappa Tau Alumnae Endowed Award \$20,518

Fox Prize \$5,000

The Lillian Frank/Earl Hassenpflug Visual Arts Endowed Award \$12,514

Formerly the Chester R. Turner Family Visual Arts Endowed Scholarship, Chet '43 and Margaret '43 Turner wish to honor Mrs. Frank H'68 and Mr. Hassenpflug H'91.

Contributors: William & Nancy Replogle

The Thelma and Robert Frank Endowed Award \$82,605

In 1936, Mrs. Frank wanted to attend Otterbein and become a missionary. Finances never allowed her dream. Now she wishes to help someone else "make it" by establishing The Thelma and Robert Frank Endowed Award in 1993. This award is for a Christian woman who is pursuing clergy, missionary or teaching professions.

Contributors: Thelma Frank

The Gressman-Shultz Drama Award \$3,218

Presented to the outstanding senior theatre student.

Contributors: Phyllis L. Shultz

The "Dr. Griss" Speech Communication Endowed Award \$5,230

Established in May 1994, this award honors Dr. James A. "Griss" Grissinger H'75 for his 37 years of service. It is awarded to those who provide exceptional participation in speech communication programs.

Contributors: Sandra Bennett, Sally Kamer Buckles, David & Edith Walters Cole, James & Jodi Grissinger, John Ludlum, Deborah Mason, John & Christina Collier Reynolds, Denise Shively, John Weispfenning

The Hamilton Merit Award \$3,300

Awarded to a sophomore student for excellence in the study of a foreign language.

Contributors: Nancy Hamilton

The Frances Harris Memorial Endowed Award \$11,611

The Earl C. Hassenpflug Endowed Award	\$4,625	The Felipe Martinez Humanitarian Award	\$2,293
Created by family, friends, and students of Mr. Hassenpflug to honor his 36 years of teaching at Otterbein College. It is presented to an art major who demonstrates exceptional commitment to the discipline of art. <i>Contributors: Amy Hassenpflug, Earl & Joy Gustin Hassenpflug, Jack & Mary Jean Barnhard Pietila</i>		The Dorothy J. McVay Endowed Award	\$6,002
The Charles W. Hayman '25 Endowed Award	\$5,100	The James V. Miller Award	\$1,370
Established by his wife Irene in 1989 in memory of her husband and to honor an education student. <i>Contributors: Irene Hayman</i>		The Gilbert E. Mills Award	\$2,595
The Hinton Mathematics Department Endowed Award	\$1,080	The Dr. Elizabeth Doerschuk O'Beaf Award	\$9,925
The Hinton Math Education Endowed Award	\$1,080	The Paula Peters Memorial Endowed Award	\$25,755
The Joan Niewaroski Jaschke Memorial Endowed Award	\$11,145	Awarded to an incoming senior woman whose major fields of interest are sociology and/or music and shows promise of being of service to others. <i>Contributors: Grant & Mildred Wilson Peters, Earl & Frances Hinds Titus, Eric & Ann Wilson, Myron & Esther Wilson</i>	
The Ellen M. Jones '23 Memorial Endowed Award	\$5,000	The George Phinney Endowed Award	\$7,365
The Stephen Karsko Memorial Endowed Award	\$40,562	Established in 1992 by friends, family and colleagues to honor 30 years of dedication and service by Dr. Phinney H'89. The Life Science Department will present this award to an outstanding student in environmental science. <i>Contributors: Gina Miller, Mindy Phinney, William & Laurie Andrix Shade</i>	
Given annually to a psychology major who, in commitment to the total college community, displays openness and curiosity, and who demonstrates definite leadership skills. <i>Contributors: Jacquelyn Jones, John & Joyce Karsko</i>		The Pollock Endowed Award	\$1,695
The Lawrence Keister New Testament Award	\$1,500	The Priest-Miller Endowed Award	\$12,050
The Forrest G. and Maude Berry Ketner Speech Prize	\$3,170	The George R. Raica Fine Arts Endowed Award	\$5,000
The Paulette Zechiel Kuntz Memorial Endowed Award	\$15,380	G. Harlan and Mary O. Hummell '31 Rainier Memorial Endowed Award	\$7,269
Established in February of 1994, her husband John, family, friends, colleagues and students created this award to remember and honor the remarkable life of Paulette '70. For over 20 years, she enthusiastically taught French and toured Quebec and France with countless students. The award is for an education major concentrating in French. <i>Contributors: F.E. & Medryth Oberle</i>		The Eugene C. Reynolds Memorial Award	\$13,603
LT. CDR. Everette Gill Lewis U.S.N. Memorial Physics and Astronomy Department Award		Alternates annually between Speech Communication and Theatre and is presented to a major in those fields who shows success in academics and involvement in College activities. <i>Contributors: Esther Torbert Reynolds</i>	
The Life Science Departmental Endowed Award	\$1,500	The Janet Louise Roberts '46 HD'79 Memorial Endowed Award	\$5,500
The Albert E. Lovejoy Endowed Prize in Sociology	\$11,074	Established in 1983 by family members wishing to honor Janet, author of over one hundred novels. The award is for a junior or senior who demonstrates creative writing on campus. <i>Contributors: Anonymous (2)</i>	
Established in 1988 by alumni, colleagues and friends wishing to honor Dr. Lovejoy on the occasion of his retirement. This endowed prize in sociology recognizes the service of Dr. Lovejoy as a member of the Otterbein faculty from 1957-88. The prize is awarded to an upperclass major in sociology selected by the chairperson of the Sociology Department <i>Contributors: Albert & Eunice Lovejoy</i>		The Lillian Bale Roof '42 Memorial Endowed Award	\$1,035
The Leslie Burrell Mangia Musical Theatre Award	\$26,448	The Pierce Frederic '05 and Louise Marguerite Rosselot International Relations Award	\$2,590
Presented to outstanding juniors in musical theatre who have appeared in at least two musical productions at the College. <i>Contributors: Barbara Burrell, Anthony & Lisa Petit Mangia, Louise Vivacqua</i>		The Howard Hyde Russell Oratory Prize	\$2,000
The Harold C. Martin '33 Memorial Endowed Award	\$6,090	The Elmer A. R. '24 and Alice Flegal Schultz '24 Memorial Endowed Award	\$15,411
The family of Harold C. Martin wishes to honor him with an award for seniors who plan a career in teaching and coaching. <i>Contributors: Anamae Martin</i>		Established in 1996 from gifts from his son, Dr. Arthur Schultz '49, other family, and friends. This award seeks to honor them and Elmer's long tenure as a trustee. The award is for student(s) excelling in religion or education. <i>Contributors: Arthur & Louise Stouffer Schultz, Rebecca Schultz</i>	
		Sigma Alpha Tau Alumnae Endowed Award	\$15,000

The Sigma Delta Phi Alumni Memorial Award \$240

The Paul G. Smythe Theatre Award \$4,810

The Robert Spencer Memorial Award \$1,382

The Samuel 1883 and Ida (Zimmerman) 1885 Spencer Memorial Endowed Study Abroad Award \$12,362

Given by Cameron H. Allen '47 in honor and memory of his grandparents to support study abroad at the University of Dijon, if possible.

Contributors: Cameron Allen

The Fred J. Thayer Endowed Award \$5,436

Established in 1993, family, friends, colleagues and students created this award to honor Fred J. "Pop" Thayer H'82 for his 33 years of service in the Theatre Department. The Theatre and Dance Department awards a Theatre Design Technology major.

Contributors: Fred & Donna Thayer

The Torch and Key Award \$20,161

The Lynn W. Turner History Prize \$1,575

Awarded annually to a history student for excellence in the study of history.

Contributors: I. Bruce & Sue Ann Turner

The Dorothy G. VanSant Memorial Endowed Award \$13,642

Formerly the Dorothy G. VanSant Endowed Scholarship, this endowed award honors Mrs. VanSant's interest and creativity in art. Mrs. VanSant, mother of Joanne VanSant H'70, served as housemother of Garst Cottage and Clements Hall. The Visual Arts Department is to select a worthy visual arts major annually.

Contributors: Marjorie Walker Kassner

The Jody Melick VanTine Memorial Endowed Award \$10,213

The Glendine Huggins Wadlington '50 Memorial Endowed Award \$17,709

Established in loving memory in 1992 by her husband, George "Buddy" Wadlington '50, her family, and friends. The family wishes to honor Glendine who was a teacher for the physically challenged. Given to a physically challenged student (s) selected by the Academic Dean or to a student(s) who is preparing to teach in this field selected by the Education Department.

Contributors: Michael & Charlayne Huggins Phillips, Richard & Joanne Day Sellers, Joanne VanSant, George Wadlington †, Hugh & Clara Liesmann Warren

The Dr. James H. Weaver Award \$250

The Louise Gleim Williams Award \$27,000

The Weinland Chemistry Prize \$368

The Jeanne Willis Endowed Award \$8,540

To honor Dr. E. Jeanne Willis, Professor Emeritus H'76, who taught in the Life Science Department from 1955-91 and who served many years as the chairperson of the department. Given to a sophomore or junior life science major who is returning to Otterbein the following year and who has contributed significantly to the department.

Contributors: William & Laurie Andrix Shade, Lois Vore

The Elmer W. "Bud" Yoest '53 Endowed Award \$8,846

Established in 1992 by family, friends and colleagues to honor "Bud's" thirty-six years as coach and athletic director at Otterbein. This award is for students who demonstrate exceptional commitment as campus leaders, dedicated to campus citizenship and preparing a career in Health and Physical Education.

Contributors: Marc & Vicki Kiehmeyer, Jack & Mary Jean Barnhard Pietila, Elmer & Nancy Yoest, Jeffrey & Sarah Yoest

The Thelma Zellner Memorial Choral Music Endowed Award \$53,550

Pending Endowed Awards

Class of 1944 Award \$4,775

Contributors: Carroll & Joanna Hetzler Hughes, Emily Wilson

Class of 1945 Award \$3,240

Class of 1946 Award \$1,710

The Pasquale and Concetta Giammarco Premio Award \$1,585

Contributors: Billy Joe Adams, Lou Ann Austen, Aurora Club, Mary Clavert, Rino Carifa, Eugene D'Angelo, Jr., Barbara Devich, Betsy Fettman, Janet M. Frissora, Elsa Giammarco, Anthony Grano, Joseph Haran, Honda R & D of North American, Inc., Marta Hoy, Jonathan Hughes, Andrew Klatt, Charlie Martoglio, Donald McNeal, Theodore Messerly, Joseph Palmo, J. James Redman, Carl Robinson, Sr., Charles & Gina Mampieri Savko, Karl Schaab, Slotter Concrete, Wade Steen, James P. Sullivan, Nicholas J. Wolf & Co. CPAs, Inc.

The Donald "Dean" Kincaid '88 Memorial Award

The Leona Longanbach Award (Deferred)

New Endowed Special Projects

The Merris '33 and Carol Cornell Research Fund for the Study of Women in Society Special Project \$6,000

This is the second endowed special project by Mrs. Cornell. This fund promotes research focused around the study of women in society, writings and history. This fund also enhances the study of her gift of the Lucinda Lenore Merris Cornell Diaries. Dr. Carroll was the great-grandson of Angeline Bishop Cornell who was one of the first women at Otterbein.

Contributors: Carol Cornell

Lillian & Paul Frank Artist Series Fund \$20,000

Contributors: Lillian Frank

Elmer Funkhouser Travel Fund \$5,000

Contributors: Learning Technologies Ltd.

Guest Lectureship Fund \$750

Contributors: James & Michelle Cramer, Hodge, Cramer & Associates, Inc.

Science Lecture Series Fund \$1,150

Contributors: John M. Cook, William & Sonya Stauffer Evans, Daniel & Susan Fagan, Mailinckrodt Fund, Victor & Eileen Ritter, Paul & Nancy Ziegler

The Westerville Otterbein Women's Club Diamond Jubilee Fund \$25,145

This newly endowed fund provides emergency funds for academic purposes for any full-time or any upper-class part-time students. In addition to this fund, The WOWC has also graciously provided three endowed scholarships.

Contributors: Westerville Otterbein Women's Club

Honor Roll Spotlight

Lillian Frank

She is passionate about the arts. She can be seen attending cultural and educational events on campus, especially those in music, theatre or art. That connection inspired the first Artist Series endowment at the College.

Lillian Frank began her adventure in art at Otterbein in 1943 when she came here to teach in the Art Department. "At the time, I was the Art Department," she laughs.

The Art Department had existed since before the turn of the century but Lillian as the new chair set out to restructure and focus the curriculum to offer the courses art majors should be studying.

"It was unusual that they had started an art department so long ago, but I wanted to make sure the students were receiving a solid education in the visual arts."

Lillian and her husband, Paul Frank, were among Otterbein's premier artistic couples as he was a professor for 19 years in the Music Department. It was Paul who began the Artist Series, which started as a classical music series and has evolved into the variety now presented.

Lillian is an energetic and spunky individual involved in numerous projects besides those that are Otterbein related. However, four years ago, just before Christmas, disaster hit and for awhile it looked as if all the vitality would be permanently sapped from her. A freak accident occurred in a supermarket parking lot and a terrible fall resulted in a hospital stay and months of rehabilitation.

She survived this disaster and regained her phenomenal energy, so that she was walking unassisted five months later.

Of course the company paid her medical expenses and compensated her for her pain and suffering. She didn't feel as though the money really belonged to her and she wanted to do something special with it.

When the suggestion of endowing the Artist Series was made, she warmed to the idea as a natural fit for her tastes and interests. It was also an excellent way to remember Paul, who died in 1965.

The Lillian and Paul Frank Endowment for the Artist Series was established this summer and the proceeds are designated to go toward partial funding of an event until the fund reaches \$100,000. The event is then named the Lillian and Paul Frank Signature Performance.

Lillian has numerous memories from her years of teaching at Otterbein. She is proud of the festivals she helped arrange that incorporated many disciplines around a common theme, such as the home, religion or the arts. These festivals served as a model to what is now the Integrative Studies Festival. In fact, she cites a course she developed with other faculty members called "Humanities: Exploring the Arts" as a kind of forerunner to our nationally recognized Integrative Studies Program.

The Art Department flourished under her leadership as did the Artist Series under Paul's guidance. She calls Paul, "a real intellectual, a Viennese intellectual." Paul left a strong arts legacy that Lillian continues with her involvement in the College. However, she has numerous interests beyond the arts, in service agencies such as Lifecare Alliance and Westerville Caring and Sharing.

She also has a strong connection to our Japanese alumni as one of the Japanese students Tatsuo Tsuda lived with the Franks. Over the years many students have lived with her and shared her home.

So respected is she by the Japanese alumni that last year they started a scholarship in her name to be awarded to an international student. Lillian became an honorary alumna in 1968, a Distinguished Service recipient in 1994 and last year became the first to receive the Alumni Ambassador Award.

Theatre Endowment

The Theatre Endowment was established in 1986. Since its inception, over \$250,000 have been added to the College's endowment. The income from these funds is used to provide talent grants and support for special projects in the Department of Theatre and Dance. The figure after each fund indicates the total of gifts received as of June 30, 1997.

Theatre Endowment General Fund **\$179,756**

Contributors: Mark Coldiron, Columbia Gas Foundation, Richard & Helene G. Cook, Edmund & Diane Daily Cox, Cruise Vacations, William & Sonya Stauffer Evans, General Accident Insurance, Pamela L. Hill, Marathon Oil Company, Ned & Marti Timmons, John & Judith Edworthy Wray

Anonymous Theatre Endowment Fund **\$25,018**

The Edwin "Dubbs" and Marilou Roush Theatre Endowment Fund **\$10,000**

The Charles W. Dodrill Theatre Scholarship Pending **\$12,000**

The Charles and Petie Dodrill Theatre Endowment Fund **\$15,100**

The Katherine Lessler Theatre Endowment Fund **\$10,000**

The John F. Smith Theatre Endowment Fund **\$2,530**

Contributors: Patricia M. Gibson

The Joanne VanSant Dance and Theatre Endowment Fund **\$15,430**

Contributors: Hugh & Elizabeth Gior Allen, Eleanor Taylor

Should you wish to begin or contribute to endowed scholarships, endowed awards and/or special projects....

To begin an endowed scholarship, an endowed award or an endowed special project, contact the Development Office, Otterbein College, One Otterbein College, Westerville, OH 43081 614-823-1400; Fax: 614-823-1905. To contribute to any current or pending endowed scholarship, current or pending endowed award, and/or current or pending special project, mail your contributions to the Development Office, Howard House, Otterbein College, Westerville, OH 43081. Checks should be made out to "Otterbein College" with the particular award, scholarship or project designated.

If any of the above endowed scholarship or endowed awards information is incorrect, or if anyone has questions or comments about any of the endowed funds, please notify the Development Office.

Tributes

For many contributors, gifts to Otterbein serve as a way to remember special friends and family. Between July 1, 1996 and June 30, 1997, the College received gifts as tributes to the following individuals.

In Honor

Robert C. & Barbara Schutz Barr
Mr. & Mrs. Charles Shackson
Tina Watman

In Memoriam

John C. Baker
John Becker
Clyde Bielstein
John Bielstein
John Bogner & Dan Fallon
Emerson Bragg
Ruth Rhodes Brubaker
Thomas A. Buckingham
R. O. & Dorothy Clymer
Helen Coffman
Richard Cook
Martha Duvall
Yvonne Effner
Mary Hansel Elberfeld
Jesse S. Engle
Myrl Hodson Fitzpatrick
Elmer N. Funkhouser, Jr.
Richard, David & J. Gilbert
Robert S. Grise
David Hartsook
Charles Hayman
Waldo Keck
Ralph Kelly

Maurine Knight Leavitt
S. Clark Lord
Rose Mangia
"Red" Moreland
Everett Nysewander
Delsie Cole Phillips
James H. Reed
Pat Riscavage
Sarah Wagner Saltz
Mark K. Schrock
Carl Stauffer
Roy Turley
George Wadlington
Evelyn Svec Ward
Mary Owen Warner
Shelley Whited

Every effort has been made to ensure accuracy in the Honor Roll. If you have questions or corrections, especially with regard to the format or spelling of names, please direct correspondence to the Executive Director of Development, Otterbein College, Westerville, OH 43081.

Upcoming Events

Sports ~ 823-1653

Nov. 28 & 29	M Basketball, Chris Newport, VA, 7:30 p.m.
Nov. 28	W Basketball, @ Ohio Dominican, 7:30 pm.
Nov. 29	W Basketball, John Carroll, 3 p.m.
Dec. 1	M Basketball, Lynchburg, VA, 7:30 p.m.
Dec. 2	W Basketball, @ Eckerd, 7:30 p.m.
Dec. 4	W Basketball, @ St. Leo, 5:30 p.m.
Dec. 4	M Basketball, Muskingum, 7:30 p.m.
Dec. 6	M Basketball, @ John Carroll, 7:30 p.m.
Dec. 6	W Basketball, @ Rollins, 5:30 p.m.
Dec. 8	W Basketball, Wilmington, 7:30 p.m.
Dec. 10	M Basketball, @ Wittenberg, 7:30 p.m.
Dec. 11	W Basketball, Sylvania A&D, 7:30 p.m.
Dec. 13	W Basketball, @ Heidelberg 3:00 p.m.
Dec. 13	M Basketball, Heidelberg, 7:30 p.m.
Dec. 16	W Basketball, Hiram, 7:30 p.m.
Dec. 17	M Basketball, @ Hiram, 7:30 p.m.
Dec. 19	W Basketball, @ Muskingum, 7:30 p.m.
Dec. 27	M Basketball, O Club Classic, 7 - 9 p.m.
Dec. 28	W Basketball, O Club Classic, 2 - 4 p.m.
Jan. 6	W Basketball, Capital, 7:30 p.m.
Jan. 7	M Basketball, @ Capital, 7:30 p.m.
Jan. 10	M Basketball, Baldwin-Wallace, 7:30 p.m.
Jan. 10	W Basketball, @ Baldwin-Wallace, 3:00 p.m.
Jan. 13	W Basketball, Marietta, 7:30 p.m.
Jan. 14	M Basketball, @ Marietta, 7:30 p.m.
Jan. 17	M Basketball, Mount Union, 7:30 p.m.
Jan. 17	W Basketball, @ Mount Union, 3:00 p.m.
Jan. 20	W Basketball, Ohio Northern, 7:30 p.m.
Jan. 21	M Basketball, @ Ohio Northern, 7:30 p.m.
Jan. 24	M Basketball, @ Baldwin-Wallace, 7:30 p.m.
Jan. 24	W Basketball, Baldwin-Wallace, 3:00 p.m.
Jan. 27	W Basketball, @ Marietta, 7:30 p.m.
Jan. 28	M Basketball, Marietta, 7:30 p.m.
Jan. 31	M Basketball, @ Mount Union, 3:00 p.m.
Jan. 31	W Basketball, Mount Union, 3:00 p.m.
Feb. 3	W Basketball, @ Ohio Northern, 7:30 p.m.
Feb. 4	M Basketball, Ohio Northern, 7:30 p.m.
Feb. 7	M Basketball, John Carroll, 7:30 p.m. (alumni game)
Feb. 7	W Basketball, @ John Carroll, 3:00 p.m.
Feb. 10	W Basketball, Muskingum, 7:30 p.m.
Feb. 11	M Basketball, @ Muskingum, 7:30 p.m.
Feb. 14	M Basketball, @ Heidelberg, 7:30 p.m.
Feb. 14	W Basketball, Heidelberg, 3:00 p.m.
Feb. 17	W Basketball, @ Capital, 7:30 p.m.
Feb. 18	M Basketball, Capital, 7:30 p.m.
Feb. 21	M Basketball, Hiram, 7:30 p.m.
Feb. 21	W Basketball, @ Hiram, 5:00 p.m.

Music ~ 823-1358

Dec. 7	Westerville Civic Symphony, Cowan Hall, 7 p.m.
Dec. 14	Kinderchor/Cantari Singers, BFAC, 7:30 p.m.
Jan. 9	Faculty Recital Series: Jennifer Whitehead, soprano & David Price, tenor, BFAC, 8 p.m.
Jan. 24	Faculty Recital Series: Karl Wohlwend, guitar, BFAC, 8 p.m.
Feb. 7	Faculty Recital Series: Rebecca Lively, soprano, BFAC, 8 p.m.
Feb. 20 & 21	Opera Theatre, <i>The Pirates of Penzance</i> , BFAC, 8 p.m.
Feb. 22	Faculty Recital Series: Daniel King, trumpet, BFAC, 7 p.m.
Feb. 28	Guest Recital: Janis-Rozena Peri, soprano, BFAC, 8 p.m.

Artist Series ~ 823-1600

Jan. 8	St. Louis Brass Quintet, Cowan Hall, 7:30 p.m.
Feb. 19	River North Dance Co., Cowan Hall, 7:30 p.m.

Theatre ~ 823-1657

Jan. 29 - Feb. 8	<i>The Miser</i> , Campus Center Theatre, call for dates and times
Feb. 20 - Mar. 21	<i>Moonchildren</i> , Riffe Center, Studio One Theatre, call for dates and times

Art Exhibitions ~ 823-1508

Jan. 5 - Jan. 30	Children of the Future: Art from the Community, Dunlap Gallery, BFAC
Feb. 2 - Feb. 28	Joanne Stichweh, Garden Icons: A Sabbatical Exhibition, Dunlap Gallery, BFAC

Miscellaneous ~ 823-1600

Dec. 7	Speech Debate & Tournament, Roush Hall, 11 a.m. - 9 p.m.
Jan. 20	Martin Luther King Jr. Convocation, Cowan Hall, 1 p.m.
Jan. 24	Winter Graduation Reception
Feb. 9 - 13	International Festival Week
Feb. 27 & 28	Dance Concert, Cowan Hall, 7:30 p.m.

Towers
Otterbein College
One Otterbein College
Westerville, OH 43081

Jane H Wu
Library

Christmas
is coming!

PUT A PIECE OF OTTERBEIN UNDER YOUR TREE!

Otterbein's beautiful pictorial history has been meeting with rave reviews from alumni and friends of the College! This historical and elegant keepsake is a must for your coffee table.

What better Christmas gift for your family and friends—whether Otterbein alumni or just friends of the College—than this striking book of Otterbein history?

Affirming Our Past/Shaping Our Future is a splendid, 160-page hardcover, clothbound book, with an attractive dust jacket. A comprehensive College history, the book combines more than 250 contemporary color photographs with historic black and white images to depict the College's journey of growth.

The rich, inviting narrative brings to life the voices of Otterbein's heritage from students, faculty, and staff, to those who have supported the College throughout the years.

This handsome publication, in a unique 10 1/4" x 8 1/2" format, evokes the family spirit for which Otterbein is known.

Here's a quick sample of what people are saying:

"I enjoyed learning about the College's history, how things have changed, yet haven't changed. The illustrations were really outstanding!" - Stephanie Mack '97, history/political science major from Cincinnati, Ohio.

"The book is beautifully put together—very factual and the photos are lovely. It is very entertaining for anyone who attended Otterbein, and even for those who didn't." - Jean Wyker Troop '49, Massillon, Ohio.

Call 1-800-228-6624 (or local calls at 848-5038). Books also available at the Campus Bookstore.